READING TO DEDUCE MEANING
Guessing Vocabulary from Context
When you encounter unfamiliar vocabulary in an English reading selection, what is your typical response? Do you bring out your bilingual or English monolin​gual dictionary to look up the word? Do you then spend precious moments looking through all the definitions to decide which one fits? Have you ever finally decided on a definition only to realize that you have forgotten what you were reading and must begin the sentence or paragraph all over again?
Over-reliance on a dictionary not only slows down your reading but may inter​fere with your comprehension as well. A better strategy is to use the context, the words and sentences surrounding a particular word, to help you guess that word's meaning. Usually the guesses you make will be accurate enough for you to under​stand the author's ideas. When they are not, or when the terms require an exact technical definition, you can use your English dictionary as a back-up resource.
directions: Use the context to select the most appropriate meaning.
1. Just as the invention of the automobile rendered horse-drawn carriages obsolete in modern cities, so the use of computers and word processors will make the common typewriter much scarcer in offices of the future.

render obsolete:
a. cause it to be outdated and no longer useful

b. cause it to increase in price

c. cause it to change

scarcer:

a. more common

b. more efficient

c. more rare

2. Because business computers are becoming more and more complex, many office workers have had to get new training to handle these sophisticated electronic systems.
sophisticated:
a. complex

b. business

c. worldly
3. Computers are even becoming more prevalent in American schools and homes; perhaps in another twenty years every school-age child in the United States will be able to operate a computer,. prevalent:
a. large
b. common

c. expensive
4. Some automobile factories have begun to automate their assembly lines by using robots instead of human workers. This automation will increase the amount of money needed for machinery but will decrease the cost of labor.
automate:
a. to increase the number of human workers

b. to produce a greater variety of products

c. to operate or control something by machine rather than by human labor

 automation: the noun form of automate, referring to the process of automating
5. Unlike white-collar workers, who usually work in an office, blue-collar workers may be found in many different work" settings. For example, they may work out​doors to construct a new highway, or they may assemble new cars in an auto factory or repair damaged ones in a mechanic shop.
blue-collar workers: a. business executives '

b. secretaries

c. manual laborers
6. The early industrial revolution contributed to the demise of the feudal lords and the rise of the bourgeoisie. Likewise, the new technological revolution may her​ald major social and economic changes in the societies of the future.
demise:
a. creation
b. loss of power
 c. gain in power

 herald:
a. introduce

b. end

c. respond to
7. Blue-collar workers were originally given this name because of the blue work shirts they often wore. Given this information and the preceding vocabulary clues, reread paragraph 4. Can you guess what or who the "steel-collar workers" are who are replacing the blue-collar workers? Write you answer in the space provided.
steel-collar worker: ____________________________________
The following examples are designed to train students in the ability to deduce meaning from context - a skill that is important for native and non-native speakers. In both cases the students are asked to make reasoned guesses of the meaning of words or phrases.

NOTES
IN THE SPRING OF 1976, Eleanor Coppola, her husband, Francis Coppola, and their children left California for the Philippines, where Francis Coppola would film Apocalypse Now. Mrs Coppola was asked to supervise a documentary film about the making of Apocalypse, and for this she scribbled notes to record the time, place, and action. As the months stretched into years, Mrs Coppola's notes became an extraordinary record not only of the making of a movie but of the emotional and physical price exacted from all who participated.

The production of Apocalypse Now has become a legend on its own—three years and millions of dollars spent filming in the Philippines: the destruction of the sets by a typhoon; leading man Martin Sheen's heart attack midfilm; Marlon Brando's awesome arrival, enormously overweight, to play the part of a Green Beret. The filming itself became a drama of tension, passion, and catharsis.

With frame-by-frame precision, Eleanor Coppola brings us into the film-making drama to witness bizarre and spectacular sights: villages created and destroyed in an orgy of explosives; cadavers burning in piles; a giant stone temple built by 700 labourers and then demolished; cameras on dolly tracks floating away in a morass of mud; helicopters called off the set to fight in a civil war 150 miles away; a primitive native tribe whose members are brought onto the set and whose ritual ceremonies become part of the film itself.

Behind the scenes, other dramas unfold: Francis Coppola taking great artistic and personal risks and suffering grave self-doubt; Vittorio Storato working for a perfection in his cinematography that is extraordinary—and fantastically expensive; Martin Sheen reaching a point in his portrayal at which he and his character merge in a moment of intense emotion and concentration; Brando, the master of dramatic realism, attempting for the first time in his career a different style of acting; and Eleanor Coppola herself: observing; commenting; filming a documentary; acting as wife, mother, and artist all at once; and struggling to maintain her control in the oppressive heat of the jungle and despite the inexorable demands placed upon her and everyone else involved—demands that will ultimately change lives.

As the focus of this remarkable journal turns to the author, Eleanor Coppola emerges as a woman of strength and complexity with human values that are rare in the film world of illusion. Her Notes take us behind the scenes of a motion picture as no other book has done, and at the same time brings us into a private world of exhilaration, pain, and dramatic conflict.

Apocalypse Now

Students have read this text to extract specific information.

They are then asked to answer the following questions:

Choose the alternative that best explains the following vocabulary from the text:

1 'a green beret' means

a) a hat

b) a type of American soldier

c) an inexperienced person

2 'dolly tracks' means

a the 'railway' on which a camera platform moves

b a boat on which cameras are carried

c the places where cameras are stored

The important thing in these two questions is not the meaning of 'green beret' or 'dolly tracks' (neither are necessarily common items of vocabulary) but the students' reasoning processes when making their choice between the possible meanings.

EXAMPLE 2: (the text is taken from „Ticket to Britain 4)

Read the text and guess the meaning of the underlined words.

By about 1600 a few Spanish, French and English people had started settlements in America. A group of English people called the Pilgrim Fathers had come at about that time.

Although they had not seen any Indians since they arrived, the settlers were worried that they might be attacked at any time.

Making Friends with the Indians
The settlers had not seen any Indians near the settlement. So they were most surprised when, one day in spring, an Indian walked into the village and greeted the amazed settlers in English. He told them that his name was Samoset, and that he had learned English from fishermen who had visited the coast.

The settlers welcomed him and gave him food and drink. Samoset told them that a tribe of Indians had once lived in the place where they had settled. All of this tribe had died of an illness three years earlier. Samoset belonged to another tribe called the Massasoit. Samoset was sent back to his tribe with presents. He came back with other Indians. The settlers gave them food and the Indians danced to show their friendship.

Several days later Samoset came back with another Indian called Squanto, who also spoke English. Squanto was the only Indian left of the tribe which had died of illness. He had been carried off as a slave to Spain and had escaped to England. This was how he knew English. They told the settlers that Chief Massasoit wanted to visit them. The settlers wanted to be friendly, but they were afraid to let the chief and all his warriors come into the settlement.

Eventually, the governor of the settlement, John Carver, decided to allow Massasoit and twenty of his braves to visit them.

They met in a cottage and the governor came with twenty white men too. The two leaders made

peace terms. They agreed not to attack one another and also agreed to help one another if either of them was attacked.

When Massasoit and his braves left, Squanto decided to stay with the settlers. He stayed with them until he died.
Match the words with their definitions
	1. settle

2. surprised

3. tribe

4. carry off

5. chief

6. warrior

7. peace terms

8. escape

	a. what you feel when something
b. unexpected happens
c. a group of families who live together and are ruled by a chief

d. the boss of an Indian tribe

e. to get away

f. to move to a place and stay there

g. rules to stop a war

h. to take people from one place to another

i. someone who fights in a battle

1 __ 2 __ 3__ 4__ 5__ 6__ 7__ 8__

PAGE
4

