

developed to support the InitiaLit literacy program

What are InitiaLit Readers?

MultiLit has developed two 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.

Discover the InitiaLit Readers

View sample pages of the InitiaLit Readers from Levels 1 to 16 below.

InitiaLit Readers

Download an order form from www.multilit.com/readers

Discover the InitiaLit Readers

View sample pages of the InitiaLit Readers from Levels 1 to 16 below.

InitiaLit Readers

Foundation review

10

11

12

"Off we go, Chan!" yells Tay. "No need to rush," calls Chan. He looks at some fish in a pond.

The fish swim and spin in the water. They are quick and free! "I would like to swim like that," thinks Chan.

Super Pug jumps off the ostrich and then slams into a pond. Now he is swimming with the eels and the green tree frogs.

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

"But your tree is too high for us."

"Why are you out in this storm?" said Jordy. "Come to my hollow log."

Then Jordy the rat ran along the road.

Download an order form from www.multilit.com/readers

Discover the InitiaLit Readers

View sample pages of the InitiaLit Readers from Levels 10 to 16 below.

InitiaLit Readers

(16) Year 1 review

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.

Download an order form from www.multilit.com/readers

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.

Download an order form from www.multilit.com/readers

Email order form to **multilit@multilit.com** OR **Fax** order form to **+61 2 9888 3818**

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

