READING WORKSHOP

HOW CAN WE HELP CHILDREN BECOME CONFIDENT READERS?

THE ABILITY TO READ IS

It paves the way for success in school and later life.

Research shows that it's the single most important thing you can do to help your child's education.

There are many reasons why we read and therefore why children will read:

- for pleasure and interest
- for work
- •to learn about the world e.g. in papers
- ·to obtain information e.g. recipes and signs

Pre-readers:

- Look at books and like to be read to
- Like to behave like a reader
- Learn about words from songs and rhymes
- Learn how the text works
- Use pictures and memory to tell a story

Emerging readers:

- Ready to receive instructions about reading
- Know the text can be a story or information
- Begin to match written words to spoken words and letters to sounds
- Begin to say words in simple texts
- Use the picture to understand the text

Early readers:

- Develop more confidence
- Use mainly phonic strategies to identify words
- •Recognise many words and are willing to try new texts
- Begin to talk about the meaning of stories and texts

Fluent Readers:

- Read for pleasure and interest with understanding
- Use a variety of methods to identify words and meaning (phonic, graphic, contextual)
- Read a good range of texts, making predictions and commenting on information
- Relate the meaning to their own experiences and knowledge

Phonic groups:

- 'In Foundation Stage, Year One and Year Two, children are in phonic groups matched to their ability.
- •These sessions teach them the sounds and letter patterns which are the building blocks to reading and spelling.
- ·It happens on a daily basis for 15 20mins.
- 'It's a very successful way to learn to read as it allows children to decode new words successfully.
- ·It should be used as part of a language rich environment.

Guided reading sessions:

- •A quality learning time for a small group who are at the same reading level.
- •The teacher identifies the next step for those children and they focus on that key skill for one or more sessions.
- Between one and three times a week depending on the needs of the group.

Intervention sessions:

- Children whose progress is bel
 age expectations are given daily
 inputs to increase their sight vocabulary.
- They usually work individually with a teaching assistant on key word targets.
- •10 15 minutes per day until they are back within age expected levels.

Children also have time to practise their reading skills.

- ·Follow up to guided sessions.
- Paired reading within the class or across classes.
- •Story time children practise a text and read to the class.
- •Individual reading time for pleasure.

HOW WE ASSESS CHILDREN'S READING?

Colour banding:

Children are placed on a colour band for their independent reading from Lilac for emerging readers through to Lime,

Ruby and Sapphire for Fluent free readers.

In their guided reading sessions they will usually be reading the colour band above as they work on their next step targets.

YEAR 1 MILESTONES

COMPREHENSION

- The child appropriately selects texts for specific purposes.
- The child infers based on what is said or done.
- The child is developing an understanding of conventions of text layout, writer's voice and the effect it has on the reader.
- The child predicts what might happen next.
- The child self-corrects while reading, to aid understanding.
- The child understands and retells simple and familiar stories accurately.

YEAR 1 MILESTONES

WORD RECOGNITION

The child understands that the apostrophe represents the omitted letter when reading contractions

The child uses year group phonic expectations to read words with increasing accuracy

PHONICS TEST

- When June 2017
- Where in school
- Who Year 1, Year 2 (who didn't pass)
- ·Why national requirement
- How 1:1, read a word by segmenting then blending

DEVELOPING COMPREHENSION

There are 3 levels of comprehension that usually develop progressively:

- On the lines (the actual words literal)
- Between the lines (deduction and inference)
- Beyond the lines (making comparisons and empathising)

TOP TIPS

- Read more difficult books aloud to children of all ages it helps to keep them interested and develop their story language.
- •Talk about the text as much as possible on, between and beyond the lines.
- •Read together paired reading if children are less confident or read the same book as your child if they're an independent reader so you can discuss the text.

TOP TIPS

- Make it fun repetitive stories are great, read a wide variety of texts; stories, poems, information books, magazines, comics.
- Visit the library regularly to extend their reading range.
- Read every day books, signs, newspapers, leaflets whatever you can get your hands on!

WHAT TO DO IF YOU'RE WORRIED

- Talk to your child's teacher about your concerns.
- They'll discuss their strengths and weaknesses and how you can support your child.