

InitialLit Readers

developed to support the InitialLit literacy program

What are **InitialLit** Readers?

MultiLit has developed three sets of 60 phonic readers for children who are just learning to read. These delightful decodable books are carefully sequenced to encourage children to use good reading strategies from the start.

Children who love adventure, humour, mischievous animals and learning about the world around them will enjoy our beautifully illustrated stories.

The decodable InitialLit Readers were originally developed to support InitialLit – a whole-class literacy instruction program for Foundation to Year 2 children, but can be used independently or alongside other synthetic phonics programs.

InitialLit Readers Levels 1-9 (Series 1), first released in 2016, are designed for children in the Foundation year of school.

InitialLit-1 Readers Levels 10-16, released in 2017, are for Year 1 students. Different text types, such as information texts, poems and plays, are introduced in Levels 10-16.

A brand-new parallel series for Foundation students, InitialLit Readers Levels 1-9 (Series 2), out in July 2020, can be used for home reading or for additional practice for students who may be progressing through the InitialLit sound sequence more slowly.

The little ducks flap their wings, but they cannot get out.

Enjoy these special features

- Easy-to-follow steps to prepare children for reading.
- Previewed target sounds and words, vocabulary and punctuation.
- Additional opportunities for children to practise sounding out words.
- Comprehension questions to check for understanding and encourage discussion.

Discover our shared readers

- Each level contains a shared reader, in which the teacher and child read alternate pages.
- The teacher pages contain more complex vocabulary and sentence structure, allowing for enhanced storylines.
- Shared readers provide opportunities for the teacher to model fluent and expressive reading to students.

Ready

Say the sounds together:
o c d h

Sound out these words together:
cot rod mop dip had

Preview these words:
a you was the

Text features
Draw the children's attention to exclamation marks. Some children may require help with recognising capital letters.

Set

- Look at the front cover and read the story title together.
- Turn the book over and read the blurb on the cover to the children.
- Briefly discuss what the story may be about.
- Explain the following vocabulary:
pit – a hole
nip – a little bite
nap – a short sleep
pal – friend

During reading
If an error is made on a decodable word, demonstrate how to sound out the word, then sound out the word together with the child. Finally, ask the child to sound out the word independently. For words that cannot be sounded out by the child, simply supply the word and ask the child to repeat it.

Check for comprehension as children read.

Check for understanding

- Why can't Lex take the fish home?
- How do the animals help?
- What does Mum do with the fish?
- What does Nan think of the fish? Why is it the best fish?

Responding
What do you like to share with your family and friends?

Re-read
To improve accuracy, fluency, comprehension and confidence, the children should re-read the story on another occasion.

Extra laps

mat	sit	sat
pip	ram	pit
tap	sap	if

List of Titles

Levels 1-9

Series 1			Series 2		
PRIF012	1.1a	Tap, Tap, Tap (Shared)	PRIF212	1.1	Pam (Shared)
PRIF013	1.1b	Pat the Rat	PRIF213	1.2	The Pit
PRIF014	1.2	The Mat	PRIF214	1.3	Tip
PRIF015	1.3	Sam	PRIF215	1.4	Sam and Tim
PRIF016	1.4	The Map	PRIF216	1.5	Mim's Rap
PRIF017	2.1a	Mip (Shared)	PRIF217	2.1	Hot! (Shared)
PRIF018	2.1b	Pop It! Rip It!	PRIF218	2.2	Is It A Hat?
PRIF019	2.2	The Hat	PRIF219	2.3	My Cat
PRIF020	2.3	The Sad Cat	PRIF220	2.4	The Dim Sim
PRIF021	2.4	Did Tom Hit It?	PRIF221	2.5	The Cap
PRIF022	3.1a	Hop In! (Shared)	PRIF222	3.1	Lop (Shared)
PRIF023	3.1b	Ned the Dog	PRIF223	3.2	My Pen
PRIF024	3.2	Red Ted	PRIF224	3.3	Len
PRIF025	3.3	It Was Hot	PRIF225	3.4	The Red Dog
PRIF026	3.4	The Pet	PRIF226	3.5	Get That Hat!
PRIF027	4.1a	My Job (Shared)	PRIF227	4.1	The Hut (Shared)
PRIF028	4.1b	Fun and Fit	PRIF228	4.2	My Pet Bug
PRIF029	4.2	My Bag	PRIF229	4.3	Nan's Bag
PRIF030	4.3	The Bug	PRIF230	4.4	Mud is Fun!
PRIF031	4.4	Gus on the Bus	PRIF231	4.5	Ten in Bed
PRIF032	5.1a	Wag, Wag, Wag (Shared)	PRIF232	5.1a	The Web (Shared)
PRIF033	5.1b	Win the Tim Tam	PRIF233	5.1b	The Wig
PRIF034	5.2a	Bick and the Duck	PRIF234	5.2a	Jack and Meg
PRIF035	5.2b	Duck is Sick	PRIF235	5.2b	The Big Red Truck
PRIF036	5.3a	Hot Cross Buns	PRIF236	5.3a	The Top of the Hill
PRIF037	5.3b	Jack in the Well	PRIF237	5.3b	The Mess
PRIF038	6.1a	Fish (Shared)	PRIF238	6.1a	At the Shops (Shared)
PRIF039	6.1b	The Dish	PRIF239	6.1b	Tash and Nick's Shop
PRIF040	6.2a	Quack, Quock, Quick!	PRIF240	6.2a	Quick, Quick!
PRIF041	6.2b	Quinn and Taff	PRIF241	6.2b	I Will Not Quit
PRIF042	6.3a	Lee Meets the Queen	PRIF242	6.3a	The Queen and Her Cat
PRIF043	6.3b	Sheep in a Jeep	PRIF243	6.3b	Eek!
PRIF044	6.4a	Zack, Liz and the Bee	PRIF244	6.4a	Zip!
PRIF045	6.4b	The Quiz	PRIF245	6.4b	Jazz the Sheep Dog
PRIF046	7.1a	The Farm (Shared)	PRIF246	7.1a	The Hen and Her Chicks (Shared)
PRIF047	7.1b	Chop, Pin and Tap	PRIF247	7.1b	That's Not My Lunch!
PRIF048	7.2a	Vick and Viv	PRIF248	7.2a	The Vet Is Sick
PRIF049	7.2b	Tash the Vet	PRIF249	7.2b	Viv's Van
PRIF050	7.3a	Fox in the Hen Shed	PRIF250	7.3a	I Can Fix That
PRIF051	7.3b	The Fox and Her Cubs	PRIF251	7.3b	What's in the Box?
PRIF052	7.4a	The Bunyip	PRIF252	7.4a	Not Yet!
PRIF053	7.4b	A Little Snack	PRIF253	7.4b	Have You Seen a Yak?
PRIF054	8.1a	When I Am Big (Shared)	PRIF254	8.1a	Wheels (Shared)
PRIF055	8.1b	What? Where? When? Which?	PRIF255	8.1b	What Can You See?
PRIF056	8.2a	What Was That?	PRIF256	8.2a	Thud!
PRIF057	8.2b	The Thin Cat	PRIF257	8.2b	The Thick Book
PRIF058	8.3a	The Zoo	PRIF258	8.3a	Zoom to the Moon!
PRIF059	8.3b	The Picnic	PRIF259	8.3b	Zoo School
PRIF060	8.4a	Things I Like	PRIF260	8.4a	The Sad King
PRIF061	8.4b	The Sun Is Up	PRIF261	8.4b	Wings
PRIF062	8.5a	Pet Day	PRIF262	8.5a	Jay and Nan
PRIF063	8.5b	What Did You Say?	PRIF263	8.5b	Stay, Jem, Stay
PRIF064	9.1a	Swim in the Flags (Shared)	PRIF264	9.1	Frogs (Shared)
PRIF065	9.1b	The Black Shells	PRIF265	9.2	Matt and The Fish
PRIF066	9.2a	The Croc	PRIF266	9.3	The Six Little Ducks
PRIF067	9.2b	The Lost Pup	PRIF267	9.4	My Brother, The Pest
PRIF068	9.3a	Mick and Dan	PRIF268	9.5	Miss Black's Hat
PRIF069	9.3b	Fish Snack	PRIF269	9.6	Lost Ted
PRIF070	9.4a	Floss and the Band	PRIF270	9.7	Stop That Chimp!
PRIF071	9.4b	The Band Plays	PRIF271	9.8	Skip the Kitten

Levels 10-16

PRI1010	10.1	Saff and the Play Box
PRI1011	10.2	Chan and Tay
PRI1012	10.3	Go to Bed
PRI1013	10.4	The Fig Tree Club: Whiz, Whack, Wham
PRI1014	10.5	The Fig Tree Club: Slip and Dip
PRI1015	10.6	The Frogs' Day Out
PRI1016	10.7	Baby Elephant (Shared)
PRI1017	11.1a	Snail Trails
PRI1018	11.1b	The Rainy Day Express
PRI1019	11.2a	Super Pug
PRI1020	11.2b	The Beasts of Beacon
PRI1021	11.3a	Toby the Goat
PRI1022	11.3b	The End of the Rainbow
PRI1023	11.4a	Tick Tock
PRI1024	11.4b	Ryan the Night Spy
PRI1025	11.5a	Newsflash
PRI1026	11.5b	Dew
PRI1027	11.6	Follow the Clues (Shared)
PRI1028	12.1a	The Art Contest
PRI1029	12.1b	Sparky the Car
PRI1030	12.2a	Rory the Dragon
PRI1031	12.2b	The Storm
PRI1032	12.3a	Burt's Monster
PRI1033	12.3b	What Will You Do Today, Dad?
PRI1034	12.4a	Dear Albert
PRI1035	12.4b	The Rare Green Bird
PRI1036	12.5	Under the Sea (Shared)
PRI1037	13.1	Beach Towels
PRI1038	13.2	Banana Pancakes
PRI1039	13.3	Kate's Bike
PRI1040	13.4	Fixing the Car
PRI1041	13.5	Luke and Jake's Home
PRI1042	13.6	The Costume
PRI1043	13.7	Jane's Rules
PRI1044	13.8	The Case of the Missing Mascot
PRI1045	13.9	The Smallest Boat of All (Shared)
PRI1046	14.1a	Digging for Gold
PRI1047	14.1b	The Owl Cam
PRI1048	14.2a	Laura's Wish
PRI1049	14.2b	Shaun's Awful Night
PRI1050	14.3a	The Coin Toy
PRI1051	14.3b	Blip the Android
PRI1052	14.4	Moon Games (Shared)
PRI1053	15.1	James Makes a Meal
PRI1054	15.2	Groovy Haircuts
PRI1055	15.3	Jo's Boats
PRI1056	15.4	Lucie and the Ant
PRI1057	15.5	Blue Dog's Fantastic Trip
PRI1058	15.6	Benjamin and the Web
PRI1059	15.7	The New Puppy
PRI1060	15.8	Tall Tale Tilly
PRI1061	15.9	Oliver's Super Boots
PRI1062	15.10	Rabbit and Mouse
PRI1063	15.11	The Daintree Rainforest (Shared)
PRI1064	16.1	The Spring Fair
PRI1065	16.2	The Brave Dragons
PRI1066	16.3	Fran's Chooks
PRI1067	16.4	The Land of Sweets
PRI1068	16.5	The Blue Whale
PRI1069	16.6	Amazing Animals (Shared)

InitialLit Readers

2021 Order Form (Australia)

		Price (incl. GST)	Quantity	Total Price
InitialLit Readers Levels 1-9				
Series 1				
PRIF001	Full set of InitialLit Readers Levels 1-9 Series 1 (60 Readers, 1 copy of each title)	\$435		
PRIF002	Classroom Set of InitialLit Readers Levels 1-9 Series 1 (360 Readers, 6 copies of each title)	\$1,770		
PRIF003	Level 1 Bundle (1 copy of each Level 1 title)	\$50		
PRIF004	Level 2 Bundle (1 copy of each Level 2 title)	\$50		
PRIF005	Level 3 Bundle (1 copy of each Level 3 title)	\$50		
PRIF006	Level 4 Bundle (1 copy of each Level 4 title)	\$50		
PRIF007	Level 5 Bundle (1 copy of each Level 5 title)	\$57		
PRIF008	Level 6 Bundle (1 copy of each Level 6 title)	\$75		
PRIF009	Level 7 Bundle (1 copy of each Level 7 title)	\$75		
PRIF010	Level 8 Bundle (1 copy of each Level 8 title)	\$93		
PRIF011	Level 9 Bundle (1 copy of each Level 9 title)	\$75		
Series 2				
PRIF201	Full Set of InitialLit Readers Levels 1-9 Series 2 (60 Readers, 1 copy of each title)	\$435		
PRIF202	Classroom Set of InitialLit Readers Levels 1-9 Series 2 (360 Readers, 6 copies of each title)	\$1,770		
PRIF203	Level 1 Bundle (1 copy of each Level 1 title)	\$50		
PRIF204	Level 2 Bundle (1 copy of each Level 2 title)	\$50		
PRIF205	Level 3 Bundle (1 copy of each Level 3 title)	\$50		
PRIF206	Level 4 Bundle (1 copy of each Level 4 title)	\$50		
PRIF207	Level 5 Bundle (1 copy of each Level 5 title)	\$57		
PRIF208	Level 6 Bundle (1 copy of each Level 6 title)	\$75		
PRIF209	Level 7 Bundle (1 copy of each Level 7 title)	\$75		
PRIF210	Level 8 Bundle (1 copy of each Level 8 title)	\$93		
PRIF211	Level 9 Bundle (1 copy of each Level 9 title)	\$75		
InitialLit Readers Levels 10-16				
PR11001	Full Set of InitialLit-1 Readers (60 Readers, 1 copy of each title)	\$435		
PR11002	Classroom Set of InitialLit-1 Readers (360 Readers, 6 copies of each title)	\$1,770		
PR11003	Level 10 Bundle (1 copy of each Level 10 title)	\$64		
PR11004	Level 11 Bundle (1 copy of each Level 11 title)	\$100		
PR11005	Level 12 Bundle (1 copy of each Level 12 title)	\$82		
PR11006	Level 13 Bundle (1 copy of each Level 13 title)	\$82		
PR11007	Level 14 Bundle (1 copy of each Level 14 title)	\$64		
PR11008	Level 15 Bundle (1 copy of each Level 15 title)	\$100		
PR11009	Level 16 Bundle (1 copy of each Level 16 title)	\$55		
Individual Readers		\$10.50		
Product Code	Title			Price
TOTAL: \$				

Terms & Conditions of Sale

- In purchasing any product, you acquire the right to use that program subject to the copyright laws and the terms of this notice.
- You agree not to undertake any act that infringes the copyright in these products. In particular, you agree not to copy, reproduce, translate, adapt, vary or modify these products without the express consent of MultiLit, or unless otherwise permitted by the Copyright Act 1968 (Cth).
- Your right to use any product commences upon your purchase of these products, but this right to use may be terminated if you infringe MultiLit's rights in the product.
- Your right to use shall be governed by and construed according to the laws of the State of New South Wales, Australia.
- Returns are accepted within 30 days of the date of purchase if the wrong product was purchased and a replacement will be provided.
- All prices are inclusive of GST.

InitialLit Readers Order Form (Australia)

BILLING, DELIVERY AND PAYMENT DETAILS

School/Organisation

Contact

Position (e.g., School Administrator)

Billing Address

Suburb

State

Postcode

Delivery Address (if different from Billing Address)

Suburb

State

Postcode

Phone

Fax

Mobile Phone

Email (for invoices)

Purchase Order Details (Optional)

Order Date

Order Number

Order Total

Please feel free to use your own Order Form if you prefer.

Payment Details

Schools will be invoiced on receipt of Order Form.

I wish to pay via Credit Card Invoice to school

Order Date

Order Total

Visa

Card Number

CVC

Expiry

Mastercard

Amex

Name on Card

I have read and understood the **Terms and Conditions of Sale**.

Signature

Shipping

- Shipping in Australia is free of charge.
- Overseas destinations incur shipping charges.

Skills Sequence

Levels 1-9

InitialLit Readers follow the skill sequence presented in the InitialLit initial literacy instruction program.

InitialLit Readers Levels 1-9 align with the Foundation level of the program (Series 1 was released in 2016 and Series 2 in July 2020). InitialLit Readers Levels 10-16 align with the Year 1 program.

They may also be used for home readers, for additional decoding practice, and alongside other synthetic phonics programs to support the consolidation of skills as students progress.

Series 1

Level

1 m s t a p i f r 1

2 o c d h 2

3 e n g l 3

4 k u b j 4

5 w c k l l f f s s 5

6 s h q u e e z / z z 6

7 c h v x y 7

8 w h t h o o n g a y 8

9 C V C C C C V C 9

Series 2

Skills Sequence

Levels 10-16

10 Foundation review

11 ai/ay ee/ea oa/ow igh/y ew/ue

12 ar or/ore er/ir/ur ear/eer air/are

13 Split digraph

14 ou/ow au/aw oi/oy

15 Vowel digraph review

16 Year 1 review

www.multilit.com/readers
 Email order form to multilit@multilit.com

For further information call **T +61 2 9886 6600** **T 1300 55 99 19**

MultiLit is a research initiative of Macquarie University

