Senior reading: Reading to children and independent reading at home

Handout D for teachers

Key messages – Supporting reading to children in the home

What do you know about your students’ reading practices at home?

Who reads to the child? What time of day? How often?

What texts do they have available? Where did they get them?

Is the child read to in their first language and/or English?

Does the child read independently at home?

How could you help parents/caregivers access texts in their first language?

What texts does the local library (or school library) have in the children’s first languages?

How could you support what the parents/caregivers are doing or trying to do at home?

How could you organise times to talk informally with parents and caregivers about individual children?

What are the attitudes towards reading of children in your class? Have you shared this with parents/caregivers?

What are the joys and issues (if any), of reading at home?

What have you learned from the feedback part of the session today?


www.home-schoolpartnerships.tki.org.nz

