Junior reading: Reading to children and independent reading at home

Handout B for parents

Key messages – Why reading to children is important

By listening to stories read aloud, children learn about book language and possibly gain some idea about how print works.

Talking together about the story will help children make sense of the story and of the world around them 

Linking the story to your child’s experiences helps them to understand the story more clearly. Talk together about what happens in the book – the character, where it is set, the plot.

Use the language already in the book when you talk about it. This helps your child learn and remember new words. 

Reading stories in your own language will help keep your culture strong and will also help children understand how stories work.

Sometimes children like listening to a book several times. This helps deepen their understanding of the story.

Doing things together helps nurture your relationship with your child. Reading aloud can be one of those things. 

Playing with the language, words that start or end in similar ways, rhyming words increases the child’s knowledge of book language.


www.home-schoolpartnerships.tki.org.nz


