
WHAT TO READ

• Books, Magazines,
Newspapers

• From School, Home, Library

• The Child Should Choose the
book

• Too hard for the child to read
alone

• Not too hard for the helper!

• You can leave a book

- and choose again more
carefully

TIME

• Little and Often

• 5 minutes a day

• 5 days a week

• for 6-10 weeks initially

Other helpers must help in the
same way

TALK

• Show interest in the book

• Talk about pictures

• Talk about story or content

• Talk at natural breaks

• Listen and give thinking time

• Talk to make sure child
understands

PLACE

• Quietest place you can find

• Somewhere comfortable

• Side by side

• So both can see book easily

PRAISE

• Praise very often, for

• Good reading of hard words

• or a whole
sentence/paragraph correct

• Putting words right without
help

• Use variety of praise words

• Show pleasure (smile, hug,
etc)

CORRECTION

• When child says a word
wrong

• Helper says it correctly

• Child must say it correctly

• Then carry on

• Before child forgets rest of
sentence

PAUSE before correction

• Give 4-5 seconds before
correcting

• To let child self-correct

• Give rushing readers 2-3
seconds

• and point back to word

READING TOGETHER

• Both read all words exactly
together

• Helper matches speed to the
child's

• Child must read every word

POINTING

• Point only if needed

 (on hard books or small print)

• Best if child points

READING ALONE

• Agree a signal for helper to
go quiet

 (tap, nudge, etc)

• At child's signal, helper goes
quiet, and

• Child reads out loud alone

CORRECTION WHEN
READING ALONE

• If child does not self-correct
in 5 seconds:

• Helper corrects, AND

• Joins back in Reading
Together

• Child signals again when
confident

PR COMPONENTS

• What

• When

• Where

• Talk

• Praise

• Correction

• Pause

• Together

• Pointing

• Alone

• Alone Correction

