Kelvindale Primary

P1 Reading

A Guide for Parents/Carers
[image: image1]
Reading at home is really important, especially in the early stages. Encourage your child’s interest in reading by establishing a routine of reading with him/her every day.
When reading a book for the first time with your child you should:
· Look at the cover and the title and discuss with your child what they think the book is going to be about.
· Look through the book and talk about the illustrations.
· Read the text on the left-hand page to your child which sets the scene for the story. (Storyworld, Stage 1)
· Listen to your child read the single sentence in the speech bubble on the right-hand page. (Storyworld, Stage 1)
· Discuss what is happening in the story perhaps comparing to familiar situations.
· Ask you child about their favourite character or part and why they like it.
Please be careful that you do not:
· Turn reading into a test!

· Make reading a race from one book to another.

When listening to your child’s first reading of the story, give lots of praise and encouragement! If your child sticks at a word use the reading tools before giving them the word. Most importantly don’t worry! Your child’s teacher will be using lots of activities and games at school to support his/her reading.

Reading Toolkit

We supply children with a toolkit of learning techniques to encourage them to take responsibility for their own learning.

The reading toolkit is detailed below to help you read at home with your child.

Look at the illustrations. Talking about the illustrations will give clues to the meaning of the story.
Read the title. The title gives important clues as to what the book will be about.
Read the blurb.The blurb, on the back cover of a book, tells you a bit about the story.
Look at the first letters. By sounding out the first letters your child can guess the rest of the word.
Read on Reading on to the end of the sentence allow your child to check if the sentence sounds right.
Read again. Reading the whole sentence or paragraph again to see if it makes sense.
Sound it out. Use the sounds you know to sound out the word. This does not work with all words.
Look at the length of the word. The children can make good guesses by looking at the length of a word.
Think of word families Ask your child to think of other words which have the same spelling pattern. This allows them to make links with other words.
Use what you know already Using the knowledge the children have previously learned to help them work out a word.
Ask for help This should be done once the child has tried the other tools.
[image: image8.wmf]
Suggested activities for learning words in the word box
Your child has been given a word box and will be bringing home lots of words to learn – these are the keywords of the reading programme.
For example-
[image: image9.emf]Look

at the

illustrations.

Read the title.

Look at th

e

fir

st letters.

Sound it out.

Read

on.

Ask

for

help.

Ask for

help.

Read

again.

Look at the

word length.

[image: image10.wmf]

[image: image3]
What do you do with all these words?

Help your child to learn these words – make it as much fun as possible!

· Get your child to match the words from their boxes to the words on the page in their reading book.

· Lay out the word cards, say a word and ask your child to choose the correct one. Make it a game e.g. “ I’m looking for …play… can you see it?”.

· Lay all the cards out face down, take turns to lift them up and read the word. Your child keeps each correctly read card.

· Ask your child to use their words to make up the sentence from their reading book.

· For, example, a sentence which occurs a lot in the Miss Owen storybook is:
“I want to play here.” Ask your child to close their eyes, remove a card and ask which word is missing.
· Encourage your child to make up their own sentences using the word cards in their box.

If your child sticks at a word you could:

Make a large word card and stick it in a prominent place. Refer to it often.

If it is a common word like “and”-use a highlighter or felt pen, look for the word in a newspaper and highlight as many as the child can spot.
Remember –practise regularly and lots and lots of praise!
[image: image4.wmf]
Phonics

Alongside the teaching of reading your child will be taught about the relationship between letters and sounds; this is Phonics.

· In the initial stages your child will practice “listening” for sounds in words and for sound patterns i.e. Rhyme..

· At the same time your child will learn the sound of the letters in the alphabet and also what each symbol looks like. He/she will be able to “hear” the sound at the beginning of the word and then at the end of the word.

· Your child will be taught how to blend sounds together using the onset and rime approach. For instance:

m at

c at

f at

r at

[image: image5]
 Your child will then move onto increasingly more

 complex word families e.g.

k eep

w eep

sh eep
 ,k

cr eep

Your child will be able to use this knowledge not only to read but to write as well.
· Your child’s teacher will teach your child that when he/she comes across an unfamiliar word they may be able to recall a word with a similar spelling pattern (rime) and then by analogy should be able to guess what the word is.

· The teacher will also teach that when writing your child may want to write a word e.g. flight. Remembering how “night” is spelt will enable your child to repeat that spelling pattern and spell the word correctly!
Nursery Rhymes
In the early stages of learning to read and spell, the ability to say nursery rhymes is of great importance. In school, we will be working on a selection of short rhymes and verses.
You can help your child at home by saying the verses with them so that they learn to enjoy and say the rhymes and verses.

Rhyme Booklet
These booklets have a short and simple rhyme on each page. There are 4 rhymes in a booklet and there will be a new booklet given out every week for 12 weeks.
Reading these booklets with your children can help them learn about rhythm and sounds in language and how these sounds relate to the print on the page.

1. With both of you looking at the page, read the rhymes pointing to each word as you say it, so that the children can relate what they hear to the words on the page.

2. Talk about the picture.

3. Say the rhyme again but this time help you child to point t each word as you say it.

4. Now say the rhyme as you point to the words but stop at the final word of each line, point to the word and wait for your child to say the word. This will be easy for most children once they have learned the rhyme. If your child doesn’t give the word, or gives an incorrect word, don’t comment on it, simply say the correct word as you point to the word and carry on.

5. Say the rhyme together and help your child point to each word as it is spoken.

6. Finally ask your child to say the rhyme as you point to each of the words.

We hope that you can spend some time with your child on this very useful and enjoyable activity.

[image: image6.wmf] [image: image7.wmf]

The onsets: m c f r

are added to the rime: at to make the word families.

here

 can

 play

PAGE
1

