

What can I do to help my child develop pre-literacy skills?

with Allison Leedie, M.Ed. in Language and Literacy and Literacy Coaching from Harvard University

TIP: Dive into storytelling

- Read lots of stories about many different topics!
- Ask questions as you read together (e.g., “What do you think will happen next?”).
- When you’re out running errands, talk about what you see and ask what your child notices.
- Use car rides, dinner time, and waiting in line as chances to talk and listen to each other.
- If your child watches TV or movies, ask them to retell the plot to you.

TIP: Grow a big vocabulary

- Let your child learn their native/home language first. This makes learning another language easier later on.
- Don’t be afraid to use big words when speaking with your child.
- Help your child build context by offering to learn more about a particular topic. For example, if your child enjoys a story about dogs, take them to the library to get more dog books, go visit a dog park, or take a trip to a pet store. This will expose them to a lot of words about the same topic and help them build vocabulary.

TIP: Explore print together

- Let your child turn the pages as you read.
- Look at words even when you’re not reading—point out signs, labels, and lists.
- Sometimes, point to words as you read them.

TIP: Make reading exciting

- Build reading into your routine so that it feels special (e.g., before bedtime, when you get home from work).
- Visit the library and join in with story time.
- Rotate library books (or your own books) so that there’s often something new to look at.
- Keep books down low so your child can get to them on their own.
- Stop when it’s not fun anymore. It’s more important to enjoy reading than to read for a long time.

TIP: Play with letters

- Find a letter as you’re playing. Ask your child to name other things that start with the same sound.
- Help your child learn and practice the letters in their own name.
- Don’t worry if your child mixes up similar letters (“b” and “d” for example) or if they don’t remember letters and sounds right away. That’s totally normal!