

Fun ideas to encourage good reading habits **Primary**

\bigotimes	Visit the library regularly. Let your child choose their own book from the relevant section and use their own library card.
\bigotimes	Pick books that are at the level your child is able to read, and use newly learned words in interesting sentences.
\bigotimes	Show your child how much you enjoy reading (even if it's a newspaper) and let them see you use a dictionary.
\bigotimes	Read different types of books to let your child experience different kinds of language.
\bigotimes	Talk about the story, using the pictures. Include the characters, the setting and the plot (books don't need to have words in order to tell a story).
\bigotimes	Talk about words that are the same but have different meanings (jam goes on your toast, as well as meaning cars stuck in traffic).
\bigotimes	Give your child time (10 seconds) to sound out words they don't recognise straight away.
\bigotimes	When you talk to your child, use some interesting words and talk about what they mean. Try changing the first letter in a word to make a new word.
\bigotimes	Ask your child to help you write the shopping list and match it to items in the shop.
\bigotimes	Use personal experiences as opportunities for you and your child to notice words in your environment (for example shops, street names).
\bigotimes	Play fun games with cards (Top Trumps, Pairs, Snap) and encourage your child to read out the rules for favourite games.
\bigotimes	Take turns to read aloud at story time and be an enthusiastic listener when your child reads aloud to you.
\bigotimes	Have a special place to keep your books at home and a special time to read them.
\bigotimes	Take a book everywhere you go and make up stories as you travel, with each of you adding a new line.

Transforming lives through learning