Information for parents

READING


CONTENTS

Page 2	Introduction
Page 3-4	Context
Page 5	Working Together/Choosing Books
Page 6	Supporting the initial stages of reading development
Page 7	As the child becomes a more confident Reader
Page 8	Supporting the confident reader
Page 9-10	Questions to ask
Page 11	If reading becomes difficult at home

INTRODUCTION

Children are natural learners. They are constantly learning about their environment through interaction, exploration, trial and error, and "having a go" at things. Children watch what adults do and then act out what they have seen. This role-play of adult behaviour is an intrinsic component of childhood learning. As a child's world of experience expands, so deeper understandings are constructed. New learning is always built upon existing foundations, and existing structures are constantly being adapted to accommodate fresh insights.

From a very early age children can be encouraged to enjoy books by sharing them with adults. The six-month old child who turns the pages of a board book is beginning to behave like a reader.

The adult can build upon this by giving support and encouragement. By demonstrating how books work, talking about the illustrations and indicating how they relate to print, the adult is showing the child the meaning and purposes for reading.

Children need to understand this so that they will be motivated to read. Children can be encouraged to retell stories and by valuing their attempts to make sense of the print, the adult can foster an enthusiasm for and a positive attitude to reading.

Children also learn from their environment and their interaction with others. In our literate society, environmental print demonstrates the many purposes for reading and encourages children to develop an understanding to the written word. Children, therefore, become literate in the same way as they learn to speak their home language. By experimenting, taking risks and interacting with more skilled language users, children are reading for real purposes in meaningful context.


CHILDREN LEARN TO READ BY READING

CONTEXT

THE LITERATE ENVIRONMENT

"Children should be encouraged from the earliest stage to pay attention to the various forms of the printed word and the functions it serves."

English in the National Curriculum

Children need to understand that there are many different purposes for reading e.g. information, pleasure and instruction.

They are surrounded by print from their earliest days, at home, and in the wider community.

Teachers and parents can inspire this interest by taking children on a "print walk" around the neighbourhood; collecting examples of notices, signs, advertisements, and labels etc including non written symbols and in some areas printed in different language, scripts and visual texts.


Within the home there are often newspapers, magazines, books, letters, forms, circulars and food packages. Television advertisements, with the spoken and written word and supporting visual images also have a powerful influence and are assimilated easily by children.

Within the community there are many examples of environmental print e.g. street names, large advertisements, hoardings, shop signs, notice boards etc. In the shops and supermarkets children soon learn to recognise foods, sweets, crisps by their distinctive labels.

Children's awareness of print must be acknowledged and valued. Building on their knowledge and experience, adults and children can work together to create a print rich environment. In this process, opportunities will arise for adults to model, read and share the meaning of the written word.

"Pupils should encounter an environment in which they are surrounded by books and other reading material presented in an inviting and attractive way. The reading material should include material which relates to the real world, such as labels, captions, notices, children's newspapers, books of instruction, plans and maps, diagrams, computer print out and visual display."

English in the National Curriculum


WORKING TOGETHER

We believe that parents play a vital role in helping their child learn to read. After all they taught the child to talk.

School is not the ideal setting to share books with individuals. For instance it is noisy, we get interrupted and there is a lot going on.

We appreciate that parents have many commitments and not much time, but if we work together we can help children become confident readers.

CHOOSING BOOKS

At our school we use several reading schemes. We also have a large bank of colour coded fiction and non fiction books for children to choose from.

As the children are encouraged to choose, they may bring home books which they cannot read alone and favourite books which they have read repeatedly (you may find that a very well loved story like this is the first one that your child learns to read independently).

We will help your child to select books.

We believe that children should:

- Behave like readers
- Be confident
- Enjoy books
- Talk about books they have read
- Acquire a skill, which they will use throughout life


SUPPORTING THE INITIAL STAGES OF

READING DEVELOPMENT

WHAT CAN A PARENT DO TO HELP AT HOME?

- Try to choose a quiet time every night with your child, and make yourselves comfortable
- Let your child hold the book
- Point to the words as you read them
- Use the pictures as well; there is often an additional story in them
- Allow plenty of time for discussion before you turn over a page. A valuable question is: "What do you think will happen next?"
- Let your child read the story to you afterwards, even if this is reciting by heart, or making the story up from the pictures. This is a very important stage.
- Memorising is not cheating. Make reading fun!
- Children learn to behave like readers by these activities. Praise all their attempts
- If your child is too tired or reluctant to join in, just make it an opportunity for you to read in a relaxed and enjoyable way. Do not force participation

READING ALL THE TIME

Take every opportunity to read with your child. A wide variety of books/texts are available from:

- The local library
- Shops in town
- The Internet

REMEMBER

Print is all around us. Even when time is scarce, you can read with your child e.g. signs in the street, labels in the supermarket, the TV page in the newspaper.

ENCOURAGE YOUR CHILD TO READ EVERYTHING! AS THE CHILD BECOMES A MORE

CONFIDENT READER

It is still important to read with your child even when they have become a more confident reader.

CONTINUE TO SUPPORT AND GUIDE YOUR CHILD

Do not worry if your child's reading is not word perfect. If they are making sense of the text, this does not matter e.g. "house" instead of "home", "Good dog, Spot" instead of "Good boy, Spot". It would matter, however, if they read: "He got on his house and rode away", as this would have changed the meaning. Always be ready to take over if your child is struggling. With your help they will succeed and will want to read more and more as a result.


WHAT SORT OF THINGS DO I WRITE

IN THE READING RECORD?

The following list is not an exhaustive list but offers suggestions that may be appropriate. It is very important to remember that the enjoyment factor is always worth commenting on. Parents are not expected to comment on each of the following areas after each reading session!

- How enthusiastic is the child about the choice of book?
- Can the child remember the story so far?
- Is the child reading using only the pictures for clues?
- Does your child understand that the words they are reading mean something?
- Can the child read words out of context e.g. when you point to a word without reading the whole sentence?
- Is the child confident to attempt new words?
- What reading strategies is your child using e.g. sounds, use of the picture, use of the context?
- Can the child follow the text without using a finger or marker?
- Is there a pattern to the mistakes your child is making e.g. words ending in "ed" or starting in "sh"?
- Does the child recognise mistakes and self correct?
- Is the child recognising many key words?
- Is the child aware of punctuation?
- Is the child reading with expression?
- How long is the child able to sustain reading?


SUPPORTING THE CONFIDENT READER

Confident readers have reached the stage where they no longer wish to read to an adult and want to read silently to themselves. The interaction between the parent and child changes at this stage. To ensure that the child's reading development continues to move forward, we would encourage parents to question the child about what they are reading, at an appropriate time, to extend their reading and share their enjoyment of the book.

The following questions will provide ideas that you can extend to suit individual needs.

QUESTIONS TO ASK WHEN YOUR CHILD HAS CHOSEN A BOOK

- What is the title of the book?
- What kind of book is it? (Fiction, non fiction, poetry, short story etc)
- Who is the author/illustrator?
- Have you read any other books by the same author?
- What made you choose this book? (Author, cover, illustration, recommendation etc)
- Did you read the blurb before selecting the book?
- Could you tell anything about the book before you started reading it? What were the clues?
- Have you read this book before? Why have you chosen it again?


QUESTIONS TO ASK BEFORE THE CHILD BEGINS OR RESUMES THE BOOK

- What has happened so far?
- What do you think will happen next?
- What are the clues that make you think this?
- · How would you like the story to end?
- Are you involved in the story? Why?
- Where is the story set? Is there a description?
- When is the story set? (Past, present, future)
- Who are the characters in the story? Who do you like/dislike? Why?
- Do you feel similar to any of the characters? Tell me what is similar?

QUESTIONS TO ASK WHEN YOUR CHILD HAS FINISHED READING THE BOOK

- Was the book as you expected?
- Was there anything you disliked about the story?
- At what point did you decide you liked/disliked the story?
- If you have read this book before, did you enjoy it more this time?
- Did you notice anything special about the way language is used in this book?
- Dialect, descriptive writing etc)
- If you had written this book, how would you have made it better?
- Has anything that happens in this book ever happened to you?
- Can you describe an exciting moment or favourite part of the story?
- Is the story straightforward? Is there more than one story happening at the same time?
- Who was telling the story?
- Was this the most important character in the story?
- Do we get to know the characters quickly or do they build up slowly through the book?
- Was the ending as you expected? Did you like the way the story ended?
- Do you like the illustrations? Do you have a favourite?
- Would you recommend this book to your friends? Tell me what you would say to a friend?

WHAT DO WE WRITE IN THE READING RECORD?

It is important that the Reading Record reflects the child's reading patterns. This should be regularly recorded by the child at this stage in their reading development.

Regular comments from the parent, linked to the questions above, are also needed to show that the child is extending his/her reading through questioning and interaction with an adult.


IF READING BECOMES DIFFICULT AT HOME ADVICE FOR PARENTS

Reading must be enjoyed to gain maximum benefit:

- Avoid confrontation
- Offer alternative reading material e.g. internet access, magazines that the children have an interest in, non fiction often appeals to boys more than fiction etc
- Encourage reading at different times of the day or week
- Buy/borrow book tapes from the library to encourage a love of language e.g. listen to tapes on journeys, at bedtime etc
- Share reading activities and interact with the text together e.g. work together on the internet to book a holiday, explore a football team website etc
- Share the problem with the teacher and ask for ideas


M. Smith 2008