What Parents Can Do at Home to Help Students With Reading

- Be a reading role model let your child see you read for pleasure and to gain information
- Visit the public library regularly
- Read aloud to your child
- Teach your child to ask questions when reading aloud to your child,
- Encourage your child to practice reading aloud to you with smoothness and expression
- Find opportunities to read everyday tasks, such as:

A recipe while cooking

Directions to a game

Road signs while traveling

Grocery labels

Newspaper flyers

Cereal boxes

- Make sure your child understands the connection between letter and sounds and can use this information to figure out unfamiliar words
- Look for high-interest, easy-reading books if your child is a reluctant reader
- Encourage dads, grandfathers and older brothers to read to and with your child
- Children may enjoy reading joke books, riddles, magazines, and cartoons
- Try the 20-minute miracle Offer your child a small reward for reading 20 minutes a day.
- Don't make it easy to watch TV
- Help reluctant readers get into the reading habit
 Start small
 Match a book to your child's interests
 Ask for suggestions from the librarian or teacher.
 Think funny. Humorous books make reading fun.
- Help your child make sense of what he/she is reading Discuss unfamiliar words
 Discuss what the book is about
 Reread parts of the text
 Read something else on the same topic
- Start a parent-child book club
 Parent and child can read the same book
 Discuss what the book is about
- Make reading an important family activity
- Extend the child's bedtime by 20 minutes to include time for the child to read.