


Getting Your Child Ready for Reading and Writing


AMERICAN
SPEECH-LANGUAGE-
HEARING
ASSOCIATION

The following are milestones in your child's development of reading and writing skills.


How Reading Develops

8 months to 1 year

- Looks at pictures in books for a short time when you name them.
- Likes to hear you tell and read stories.


1-2 years

- Makes sounds when looking at pictures in books.
- Makes sounds or sings along with songs and rhymes.
- Points or touches pictures in books when you name them.
- Turns pages in a book; may turn more than one page at a time.

1-2 years (cont'd)

- Listens to simple stories for a short time.
- Starts to name colorful pictures in books.


2-3 years

- Knows that words have meaning and are used for different reasons.
- Starts to name black and white pictures.
- Points to and names many common pictures in books.
- Enjoys rhymes.


2-3 years (cont'd)

- Enjoys having favorite books read over and over again.
- Likes to listen to books that repeat words and phrases.
- Starts to sit alone and look at books.
- Turns pages one at a time.


2-3 years (cont'd)

- Know that books have a front and back.
- Knows how to open and hold books.
- Know the direction of words in books – left to right.
- Listens and enjoys when you read for 5-15 minutes.


3-4 years

- Recognizes and may say familiar words, like restaurant signs, names on cereal boxes and street signs.

- Pretends to read books by:
 - holding the book
 - turning the pages
 - saying some words
- Says some of the words in a story or book.

3-4 years (cont'd)

- Recognizes and may say words that rhyme (bat-cat, fun-run) and words that begin with the same sound (big, boy, ball).


4-5 years

- Says rhyming words and words that begin with the same sound.
- Understands that you are reading words and not just talking about pictures in books.


4-5 years (cont'd)

- Recognizes where words start and stop by pointing to spaces between words.
- Pretends to read a book by telling the story from memory.


5-6 years

- Realizes that words can be broken into smaller parts, like ba-by, cup-cake, rain-bow, or counts syllables in a word.

- Names printed letters in the alphabet from A to Z and numbers from 1 to 10.
- May know that letters have sounds and may know the sound that some letters make like buh for B and sss for S.

5-6 years (cont'd)

- Says first sounds in spoken words, like ball begins with b sound.
- Begins to point to specific letters on a page.
- May read some unfamiliar words.


How Writing Develops

1-2 years

- Holds a large marker or crayon.
- May scribble, especially when you are writing too.


2-3 years

- Writes by drawing and scribbling.
- Scribbles using wavy lines and circles.


3-5 years

- Starts to scribble letters, numbers or pretend letters , wavy lines and squiggles.
- Prints some large uppercase letters like A, B,C.
- Know that drawing and writing are different.


3-5 years (cont'd)

- Copies simple lines, shapes or crosses.
- Know that people write for a reason.
- Writes one letter or word to stand for a whole sentence or idea.


3-5 years (cont'd)

- Prints first name, some letters of the alphabet and numbers.
- Writes letters in no set order like A, z, E, u, x, R.


5-6 years

- Uses one to three letters to spell words, like p for purple, tn for train, or pte for pretty.
- Spells words as they sounds like letl for little and egl for eagle.


Babies and Toddlers: Reading and Writing Tips

- Talk to your child about objects in the room, people and what you are doing. Talking gets your child ready to read and write.
- Repeat the sounds your child makes, like dada, baba. Add more sounds and words.
- Tell your child stories.

Babies and Toddlers (cont'd)

- Read to your child whenever you can. Read picture books with sounds and rhymes.
- Read food boxes and words on T.V. Look at magazines together.
- Read your child's favorite books over and over again.


Babies and Toddlers (cont'd)

- Give your child crayons, markers, and paper for scribbling and drawing.
-
- Point to words and pictures as you read.
 - Teach new words during special times like holidays or visits to places like the zoo.

Preschool (3-5 years) Reading Tips

- Talk about what you are going to do, what you are doing and what you did. Talking helps your child learn the words for reading and writing.
- Show your child printed words that are all around you, like street signs, cereal boxes and restaurant signs.


Preschool Reading Tips (cont'd)

- Go to the library and help your child pick out books.

- Hang alphabet letters where your child can see them. Name the letters and ask your child to say them too.
- Sing songs and read books that have rhymes.

Preschool Reading Tips (cont'd)

- Talk about the books newspapers and magazines you are reading.
- Talk about looking for a phone number, following a recipe, reading board game rules, or reading text messages.


When you are reading with your child:

- Point to words.
- Talk about the printed words like “this word starts with a “p” and this one ends with a “p”.
- Ask your child questions. Ask about what just happened and what might happen next.


Preschool Reading Tips (cont'd)

- Read different types of books like fairy tales, nursery rhymes, alphabet books, picture books and poems.
- Read books that repeat words and phrases.
- Play guessing games with sounds and words like "I'm thinking of a word that begins with "b", can you think of one?"


Preschool (3-5) Writing Tips

- Give your child pencils, crayons, markers, sidewalk chalk, paints, paper, magnetic letters, or wooden blocks with letters. Let your child have time every day to scribble, draw or write.
- Show your child how you sign your name, write thank-you notes, send text messages, emails, write out grocery lists and pay bills.


Preschool Writing Tips (cont'd)

- Help your child with skills needed for writing. Art activities, puzzles and bead stringing can help with coordination.
- Write your child's name on pictures and drawings. Say the letters out loud.

Preschool Writing Tips (cont'd)

- Ask your child to tell a story about a drawing. Write the words, or ask your child to write the words. Don't worry about spelling.


Getting Help for Your Child

All children learn to talk, understand, read and write at different times. A speech-language pathologist, also called an SLP, can help if you any questions or concerns.


How to Find a Qualified SLP

A qualified SLP has the Certificate of Clinical Competence (CCC) from the American Speech Language Hearing Association (ASHA).

Visit www.asha.org/findpro/ to find an ASHA certified SLP near you.

ASHA appreciates the assistance of Froma P. Roth, PhD, CCC-SLP in developing this content.