Date/ initial when achieved. Highlight: N- green; R-pink; Y1- yellow; Y2 blue/orange

	Area
	p4 (SS1)
	p5 (SS2)
	p6 (SS2)
	p7 (SS3)
	p8 (SS3)
	1c
	1b
	1a
	2c
	2b
	2a

	Knowledge about how the book and text work
	I am interested in pictures and print
	I hold the book in the correct way and turn the pages carefully.
	I like hearing stories and match the story I hear to the picture or page.
	I read and point left to right across a page, and top to bottom down page.
	I point to words as I read them, matching what I say to what I read.
	I am beginning to read fact (non-fiction) and fiction (stories and poems) differently. I might only read part of a non-fiction book to find out information.
	I can use alphabetical order to use dictionaries and look up information.

	
	
	
	
	
	
	I am starting to use words such as author, character, beginning, middle, end, contents, letter name and letter sound.

	I can tell the difference between fiction and non-fiction books, and use words such as consonant/vowel, fiction, plot, reference.

	
	
	
	
	
	
	
	I am beginning to recognise and use common book conventions, e.g. headings, paragraphs and indexes.

	
	I know that stories are written in books.
	
	
	
	I know that words, signs, symbols and pictures carry meaning
	
	

	Overall independence, fluency, accuracy, sense of meaning, awareness of punctuation
	I know that some signs, pictures and symbols can tell a story.
	I know that signs, symbols and text tell me things.
	I can guess the next word, phrase, sign or symbol and know if one is missed out: e.g ‘We’re going on a ...hunt’
	I can continue a repetitive phrase from a story I already know: e.g. ‘He huffed and he puffed and he’
	I am beginning to recognise some rhyming words when the rhyme is read out e.g. ‘Twinkle twinkle little star...are.
	I understand the sentence I’ve just read (sometimes with prompting).
	I can use my knowledge of letters, sounds and words and understand them when reading aloud (with support).
	I can use my knowledge of letters, sounds and words to read simple books (or pieces of writing) and understand them.
	I can read ahead, and make use of expression and intonation to make the story sound exciting.

If I see different text fonts, exclamation marks or question marks I change my voice to show I understand what they mean.

	
	I enjoy listening to rhymes and can tell the difference between sounds.
	I can point to a few familiar words, signs or symbols
	I can point to print, signs or symbols associated with my name or familiar words, objects or actions.
	I can tell the difference between print and pictures in texts.
	I can recognise my own name and 20 of the Reception words.
	I can recognise all of the Reception Year high frequency words.
	I can read half of the Year 1&2 high frequency words within a story and on their own.

	I can concentrate to read a simple text without simply flicking through.
	I can read all of the Year 1&2 high frequency words within a story and on their own.
	I can read most of a simple book with pace, taking account of punctuation (pausing at full stops and commas).
	I can read simple unfamiliar texts accurately.

	
	
	
	
	
	
	
	I can use the rhyming words in a book to help me read unfamiliar words.
	
	
	
	

	Use of reading strategies: phonics, graphics, syntactic, contextual
	
	I can match objects to pictures and symbols.

	I start to understand that letters are put together to make words.
	I can recognise some letters by shape or sound.
	I can recognise all letters of the alphabet (including sh, ch, th) by shape and sound, and use these to sound out the first sound in unfamiliar words.
	I can sound out the first and end sounds in unfamiliar words.
	I can sound out and blend the first, middle and end sounds in unfamiliar words.

	I can read all the beginning consonant blends e.g. bl, spr, cr.

I can read all of the final consonant blends e.g. –lp, -nd, -lk.
	I can break down unfamiliar words into smaller parts to help me read e.g. bl-end-er.

	
	
	
	
	
	
	
	
	
	I can read all of the long vowels e.g. oa, ee, igh, ow, oor.

	
	
	
	
	
	
	
	
	
	I use grammatical strategies to read unfamiliar words.

	
	
	
	
	
	
	
	
	
	I use the meaning of the whole book (or sentence or paragraph) to read unfamiliar words.

	
	
	
	
	
	
	
	
	
	I recognise and spontaneously return to self-correct when I make a mistake or when I have read something that doesn’t make sense.

	Understanding and response: interest, involvement, personal response; retelling, prediction; retelling comments on book or main events. plot, characters, surprises, main ideas.
	I may join in retelling a story I know.

	I choose to read or be read to.
	I start to choose my own books to read.
	I choose to read a variety of books.
	I enjoy reading books and understand how they are organised.
	I can say what I like and don’t like in a familiar text.
	I respond to events and ideas in poems, stories and non-fiction.
	I can comment on events or ideas in poems, stories and non-fiction.
	I show an understanding of texts by recounting the main events (using story language) or summarise key facts.

I can comment on obvious features of a text.
	I can comment on features such as plot, setting, characters and how information is presented.

	I can express opinions on events and actions and comment on the ways in which text is written or presented.

	
	
	
	
	
	
	I can say something that happened in the story.
	I can say what happened in the beginning, middle and end of the story.
	I can sequence the main events of a story in order.
	
	I choose a book to read after reading the blurb on the back cover.
	

	
	
	
	
	
	
	I choose books because I like the cover or title.
	
	
	
	
	

	
	I respond when I share a book with another person.
	I am beginning to answer simple questions about a picture.
	I am beginning to answer simple questions about a familiar story.
	I can answer a simple question about a book.
	I can make some reference to what I’ve read (remembered/ recalled) to answer a question.
	I can find the appropriate page in a book to answer a specific question.
	I am beginning to find answers to questions in the text (point to key words/ phrases)
	I can find the answers to questions in the text.
	I can refer explicitly to the text when answering questions.
	I can use the information in a book to deduce other information (which isn’t written).

	
	
	
	
	I can find and name several of my favourite books and know what they have got in them.
	I know a few favourite authors and have a few favourite information books.
	I can predict what might happen in the story from reading the blurb on the back of the book.
	I have a growing range of favourite authors and can talk about their books.
	I can identify and comment on characters and how they relate to each other.

	
	
	
	
	I can say what might be in the picture on the next page.
	I can make predictions as to what the book is about from the front cover.
	I can predict the next event from what I’ve already read.
	
	
	

	Year
	Nursery
	Reception
	Y1
	Y2

	Term
	A
	S
	S
	A
	S
	S
	A
	S
	S
	A
	S
	S

	Overall level

(TA)
	
	
	
	
	
	
	
	
	
	
	
	

	Colour

(C. Moon)
	
	
	
	
	
	
	
	
	
	
	
	

Reading Record 1: ‘p’ levels (SS1-3) to level 2a. Child’s name: Date started:

 GJ and SJ 2003

