
12/19/2014

12/19/2014

Why synthetic phonics?

 “Synthetic phonics offers the vast majority
of young children the best and most direct
route to becoming skilled readers and
writers” Sir Jim Rose

 Rose Review of Reading 2006

12/19/2014

Why Read Write Inc Phonics?

 Tried and tested over many years

 Systematic and structured

 Early success in reading

 Training and ongoing staff development

12/19/2014

What is Read Write Inc Phonics?

 A rapid Learn to read programme

so children can…

 Read to learn for the rest of their lives

12/19/2014

Who is it for?

 4 year olds plus

 Older children who need to ‘catch-up’

 Children new to English

12/19/2014

How does it work?

Children:

 Learn 44 sounds and matching
letters/letter groups

 Learn to blend sounds to read words

 Read lots of specially written books

 This is decoding

12/19/2014

How does it work?

Children:

 Talk a lot about what they have read to
show they understand

 Listen to and discuss other ideas to
deepen understanding

 This is comprehending

12/19/2014

Sounds

All words are made up of sounds

In English there are 44

12/19/2014

Graphemes

 A grapheme is a sound written
down

 English has more than 150
graphemes

A complex code!

You

Chart

 This chart shows the most usual
graphemes for the 44 sounds

12/19/2014

12/19/2014

The complex English alphabetic code

Learning the code

 Children learn a simple code first

12/19/2014

12/19/2014

play mayk trayn cafay strayt wayt brayk

green dreem kee hee happee

light kight fligh Igh igh tigh

blow smowk flowt gow mowst

moon broot bloo groo

If English had a simple code spelling

and reading would be much easier!!

 There ar graphemes in a word

 i-n contains 2 sounds and 2 graphemes

 c-a-t
 ch-a-t
 l-igh-t
 c-r-a-sh

How can you help your child?

By...

 Saying the 44 English sounds in a pure
way

 Knowing the letters and groups of letters
(graphemes) used to read and write the
sounds

 Understanding ‘Fred’ and how he helps
with reading and spelling

f l m n r s v z sh th ng

nk

b c d g h j p qu t w x y ch

k

a e i o u ay ee igh ow

oo oo ar or air ir ou oy

Set 1 sounds Set 2 sounds

Consonants: stretchy

Vowels: stretchy

Consonants: bouncy

Vowels: bouncy

f l

m

n

r

s

v

z

sh

th

ng
nk

ff
ph

ll
le

mm
mb

nn
kn

rr
wr

ss
se
c
ce

ve zz
s

ti
ci

b c
k

d g h j p qu t w x y ch

bb

ck
ch

dd

gg

g
ge
dge

pp

tt

wh

tch

a e i o u ay ee igh ow

ea a_e
ai

y
ea
e

i_e
ie
i

o_e
oa
o

oo oo ar or air ir ou oy ire ear ure

u_e
ue
ew

oor
ore
aw
au

are ur
er

ow oi

Fred...

 Fred helps children learn to read

Fred can only talk in sounds...

(Fred can only say c_a_t, he can’t say
cat)

We call this Fred Talk

12/19/2014

12/19/2014 Copyright Ruth Miskin Literacy

 If children understand Fred

 they can blend orally

 Blending is needed for reading

Fred...

Fred...

 Fred helps children learn to spell as
well!

 Children convert words into sounds

 They press the sounds they hear on
to their fingers...

 We call this Fred Fingers

12/19/2014

Storybooks and Get Writing Books

12/19/2014

12/19/2014 Copyright Ruth Miskin
Literacy

Fresh Start Modules: reading and writing

So how can you help your child?

 By knowing the 44 pure sounds

 By using the Speed Sound cards with your child

 By knowing how to blend using Fred Talk for
reading m_a_t

 By knowing how to do Fred Fingers for
spelling

12/19/2014

And...

 By having fun with Fred Talk at home!

“What a tidy r-oo-m!”

“Where’s your c-oa-t?”

“Time for b-e-d!”

 back, head, tum, leg, hand, foot, knee

 coat, hat, scarf, zip, sock, glove

 run, walk, skip, hop, fast, slow, stop, shop

 red, blue, green, black,

 knife, fork, spoon, plate, bowl, pan

 bread, cheese, meat, soup, jam, cake

12/19/2014

And...

 By reading to your child lots of lovely stories and
asking lots of questions!

Use these prompts to help you:

12/19/2014

 What is that

character

thinking?

What is the

character

saying?

What do you

think that character is

feeling now?

What is happening?

What do you think

happens next?

And...

 By talking to your child as much as possible and
‘feeding’ them new and different words:

“Let’s eat our lunch now.”

“Let’s munch our lunch now.”

“Let’s scoff our lunch now.”

“Let’s devour our lunch now!”

You’re looking ...not just...but...

I’m not just... I’m....!

And...

 By enriching conversations through description:

“Look at that rain. It looks like little diamonds
sparkling on the window pane!”

 By having fun with words and language.

“I’m as hot as a spud in a cooking pot!”

 By praising your child for using new words or
interesting images

12/19/2014

And...

 By having a look at the parents’ pages on the web
for tips and resources for supporting your child at
home:

www.ruthmiskinliteracy.com

or

www.oup.com

(RWI resources are published by

Oxford University Press)

12/19/2014

http://www.ruthmiskinliteracy.com/
http://www.oup.com/
http://www.oup.com/
http://www.oup.com/

Reading levels
 Set 1 sounds and blending

Fiction and non fiction texts Green, Purple, Pink: NC level 1b

 Set 1 & 2 sounds

Fiction and non fiction texts Pink, Orange: NC level 1b – 1a

Fiction and non fiction texts Yellow: NC level 1a – 2c

Fiction and non fiction texts Blue: NC level 2b

 Set 1, 2, 3 sounds

Fiction and non fiction texts Blue, Grey: NC level 2b – 2a+

12/19/2014

