[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf]

Notes:
James Snowden writes: “My class of year 1 children are all able to tell me how they read words with which they are unfamiliar - 'We can look at the pictures'; 'We can sound it out'; 'We can miss it out' but rarely do so when confronted with a difficult word. The 'reading tool kit' sits on the table during group reading and we talk about the tools we can use to help us. It acts as a visual reinforcement for reading cues. I am hoping all classes in our infant school will soon adopt it.”
Use all your tools together!

Cut it out! Come back and have a go!

Is it a long word or a little word?

Break up the words into sounds! Sound it out!

Look at the pictures!

