[image:]

Reading Ahead for prisons during Covid-19

This toolkit contains resources and ideas for adults (aged 16+) who are less confident readers or learning English as an additional language. Reading for pleasure positively impacts wellbeing, our ability to understand the world and those around us and to adapt to change. With prison libraries temporarily closed we want to provide as much support as we can to enable you to keep connected to readers and to promote the importance of reading for pleasure.

If you would like to connect with others who run Reading Ahead we have set up a 'Reading Ahead 2019/20' Facebook group to use as a space to share ideas and challenges. Any news or resources will be shared in the group and in the resources database as usual.

If you have any difficulties joining or would like to contact us directly please do! Email lily.staunton-howe@readingagency.org.uk. All requests and feedback are welcome. We’re also happy to share and amplify the great things you’ve already been doing.

The Prisons Jiscmail has been gathering information from prison library staff and has started sending out regular updates. If you would like to get these or have news to share please contact John Vincent at john@nadder.org.uk.

Reading Ahead core resources

We realise that the situation in every prison is different but are hoping that many of you may be able to keep Reading Ahead going for your readers as a simple framework for getting them reading and offering some comfort and distraction.

Our shop has reopened for anyone able to make use of physical resources or to order ready for when the library reopens. Please note that 2019/20 resources will remain the same up until Autumn this year as we are aware that you may have printed materials still to use up.

If you have completers already and are able to print and distribute certificates we have editable versions here: https://readingagency.org.uk/adults/reading-ahead-download-digital-certificate.html

A few thoughts from The Reading Agency’s prisons manager:
· Give people their reading diaries to keep if they’re prepared to fill them in.
· Ask library orderlies to spread the word to get more participants started while they can.
· Encourage people to share books – you’ll know whether it’s safe to do this.
· Remind them that they can read shorter texts, e.g. poems, magazine articles, as well as books.
· Suggest that someone keeps a tally of completers on each wing if they can.
· Encourage peer to peer support – activity reps and library orderlies can help to promote, support and record progress for Reading Ahead.

Digital reading activities and booklists
Every prison is facing unique situations and challenges at the moment which might mean that not all of these resources will be applicable to the access or support that you have to get resources out the wings. However, we hope you will be able to find some useful resources and inspiration from the below.

Creative activities for using with Reading Ahead https://readingagency.org.uk/resources/3146/
These seven documents, created by David Kendall, provide a wide range of activities for using alongside Reading Ahead designed for prisoners with English as a Second Language or Additional Language.

This Is Going To Hurt (Quick Reads) diary writing challenge
https://readingagency.org.uk/resources/4423/
This activity sheet has been designed to use alongside reading the Quick Reads version of Adam Kay’s This Is Going To Hurt. It provides inspiration and a framework for starting a diary.

Words and Memories: Creative writing by ESOL learners https://readingagency.org.uk/resources/3122/
This collection of writing by prisoners whose first language is not English was produced over the course of six workshops in three UK prisons – HMP Downview, HMP High Down and HMP Thameside – between May and July 2018.

Quick Reads reader guides and discussion questions for 2020 https://readingagency.org.uk/resources/4129/
If you’re able to distribute Quick Reads to the wings you could also distribute these reading guides and discussion cards. Quick Reads are suitable for all readers particularly less confident readers around Level 2. They can be used both as a first read for Reading Ahead or to work towards to as a final goal, depending on the starting level of participants.

Quick Reads learning resource packs for titles prior to 2020
https://readingagency.org.uk/resources/?programme=quick-reads&page=1
Scroll down through the Quick Reads resources page to find learning resource packs for a range of different Quick Reads. These packs include discussion questions and activities related to the books.

Reading Well list: Overcoming Health Anxiety on the Reading Well list might be useful during this uncertain time.

Making Reading Ahead work for prisoners with ESOL https://readingagency.org.uk/resources/4055/
This guide was put together by The Reading Agency in partnership with The Bell Foundation.

Booklists for ESOL learners and less confident readers https://readingagency.org.uk/resources/3149/
Here are two booklists compiled as part of the Reading Ahead with ESOL in prisons project funded by The Bell Foundation together with some guidance provided by NATECLA.

If you can get newspapers and magazines out to wings
Accompany with resources on ‘Real versus fake news’
The BBC Academy: https://www.bbc.co.uk/academy/en/articles/art20180307163518942
The British Council: https://learnenglish.britishcouncil.org/skills/reading/intermediate-b1/how-to-spot-fake-news

Creative writing & drawing activities

Penned By A Prisoner Daily Writing Challenge created by HMP Brixton
Days 1 – 10: https://readingagency.org.uk/resources/4329/
Days 11 – 20: https://readingagency.org.uk/resources/4368/
Days 21 – 30: https://readingagency.org.uk/resources/4405/
The Penned By A Prisoner daily writing challenge has been created by HMP Brixton.
Tweet #PennedByAPrisoner to share writing.

Penned By A Prisoner Drawing Challenge
Challenge 1: https://readingagency.org.uk/resources/4330/
Challenge 2: https://readingagency.org.uk/resources/4367/
This drawing challenge for those who struggle with literacy and/ or prefer art has been created by HMP Brixton. Tweet #PennedByAPrisoner to share art.

ESOL creative writing pack
https://readingagency.org.uk/resources/3123/
This is a pack of guidance for running creative writing workshops in prison for those whose first language is not English. It includes a powerpoint, notes for workshop leaders, guidance for workshop assistants and several handouts for participants.

The Wilbur & Niso Smith Adventure Writing resources https://readingagency.org.uk/resources/3820/
The Reading Agency worked with The Wilbur & Niso Smith Foundation to create these resources to promote adventure writing. They are mainly targeted at students in further education who may also be taking part in Reading Ahead.

Prison Learning Alliance In-cell activity hub
https://prisonerlearningalliance.org.uk/our-work/in-cell-activity-hub/
#InCellActivity

Lesson plans developed by the British Council
https://esol.britishcouncil.org/content/teachers/teaching-english-for-work/offender-learning

Activity sheets by illustrator Emily Fox
http://www.emilyafox.co.uk/activities.html

Comics and drawing activity sheets by author and illustrator David O’Connell
http://davidoconnell.uk/activities/comics-drawing/

Writing tips and resources by author Tom Palmer
https://tompalmer.co.uk/free-stuff/

Wordsearches and activity sheets by publisher Barrington Stoke
https://www.barringtonstoke.co.uk/product-category/free-resources/?swoof=1&product_cat=activity-sheets&really_curr_tax=444-product_cat

Printable puzzles for adults
https://crosswordpuzzles-printable.com/printable-puzzles-adults/

Social media

Downloadable Quick Reads social media assets
https://readingagency.org.uk/resources/?programme=quick-reads

Follow #FreeResources #LearningAtHome for more resources

Keep up to date with The Reading Agency news:
@readingagency onInstagram, Facebook and Twitter #ReadingAhead #QuickReads

CILIP Prison Libraries Group: https://www.cilip.org.uk/members/group_content_view.asp?group=201309&id=691326
@PrisonLibraries

Connect with other prisons on social media:
[image:]
[image:]
[image:]
[image:]
image1.jpeg
Addiewell
Ashfield
Belmarsh
Berwyn
Birmingham
Brinsford
Bristol

Brixton
Bronzefield
Cardiff
Coldingley
Cookham Wood
Dartmoor
Deerbolt
Doncaster
Dovegate
Downview
Drake Hall

East Sutton Park
Erlestoke
Feltham

Ford

Forest Bank
Foston Hall

Full Sutton
Garth
Grendon/Spring Hill
Guys Marsh
Hatfield

@HMPAddiewell
@HMPAshfield
@hmpbelmarsh
@OfficialBerwyn
@hmpbirmingham
@hmp brinsford
@HMPBristol
@HMP _Brixton
@HMP Bronzefield
@HMPCardiff
@Coldingley HMP
@HMPCookhamWood
@HMP Dartmoor
@HMPDeerbolt
@HMPDoncaster
@HMPDovegate
@HMPDownview
@HMPDrakeHall
@HMPESuttonPark
@HMPErlestoke
@hmyoifeltham
@ford hmp
@hmpforestbank
@HmpFostonhall
@HMPFullSutton
@hmpgarth
@HMPGrendSpring
@HMPGuysMarsh
@HMPHatfield

Haverigg
Hull

Humber
Huntercombe
Isis

Isle of Wight
Kirkham
Kirklevington
Leeds

Lewes
Lincoln
Lindholme
Liverpool
Long Lartin
Low Newton
Lowdham Grange
Manchester
Nottingham
Onley
Pentonville
Peterborough
Portland
Ranby
Rochester
Send
stafford
Standford Hill
Stocken
Stoke Heath

@HMPHaverigg
@HmpHull

@HMP Humber
@HMPHuntercombe
@HMPIsis
@HMPIOW
@hmp_kirkham
@HMPKirklev
@Hmpleeds
@Hmplewes
@HMPrisonLincoln
@HMPLindholme
@HMP_Liverpool
@HMPLonglartin
@HMPLowNewton
@HMPLowdhamG
@HmpManchester
@HMPNottingham
@HMP Onley
@HMPPentonville
@HmpPeterborough
@HMPYOI Portland
@HmpRanby
@HMPRochester
@HmpSend
@stafford hmp
@standford Hill
@HMPStocken
@HMPStokeHeath

Sudbury
Swaleside
Swansea

Swinfen Hall
Thameside

The Mount

Thorn Cross.
Wandsworth
Warren Hil
Wealstun
Werrington
Wetherby
Whitemoor
Winchester
Woodhill
Wormwood Scrubs

Wymott

@HMPSudbury
@HMPSwaleside
@HMPSwansea
@HMPSwinfenHall
@HMPThameside
@HMP TheMount
@HMP ThornCross
@HMP Wandsworth
@HMPWarrenHill
@HMPWealstun
@HMPWerrington
@HMYOI Wetherby
@HMPWhitemoor
@WinchesterGov
@HMP_ Woodhill
@HMPWScrubs
@HWymott

image2.jpeg
AGENGY

image3.jpeg

