Senior reading: Reading to children and independent reading at home

Handout A for parents

Key messages – Reading

Read with your child and to your child at home and everywhere.

Printing and writing are everywhere. Discover the written words, read them, and talk about them.

Read with and to your child every day. Lots and lots of reading together will make your child a great reader.

Children often like to read the same book over and over again, so do that – reading a book many times is great, as long as you both want to do it.

Enjoy reading and enjoy books – lots of talk about books can give lots of joy.

Talk about the pictures, photos and drawings; the words and ideas in the print and pictures; the printed words and letters. Talk about the ideas, characters, and settings. Talking about what’s in the book helps your child understand it.

Read in your own language and talk about books together, using rich, full language.

Tell and write your own stories. Your child will love to read your stories.

Borrow books from your local library or from school; they are free (as long as they are returned on time).

Make reading fun!

www.home-schoolpartnerships.tki.org.nz

