

Reading Readiness

Look at the descriptors to determine if a child is ready to read. Rate each descriptor as:

L = Limited or only with help **S** = Sometimes **A** = Always

If most of the descriptors result in **A** (*always*), the child is ready to learn to read.

_____ Understands directionality of a book and holds it the right way and turns pages the right way

_____ Talks about the pictures as they relate to the picture or makes connections to self or an event.

_____ Will pretend to read some favorite books.

_____ Uses pictures to re-tell a favorite story.

_____ Will chime in with some familiar books.

_____ When prompted for what comes next in a familiar book, is able to tell you.

_____ Can answer questions about the book.

_____ Learns rhymes and poems and can re-cite many of the words.

_____ Picks out familiar words in the environment (*stop signs, favorite restaurant signs, street signs etc.*)

_____ Begins to re-tell stories to friends or relatives.

_____ Enjoys being read to and listens eagerly.

_____ Enjoys books even if just to look at the pictures.

_____ Likes to have favorite stories re-read.

_____ Has a collection of favorite stories.

_____ Knows that words convey print.

_____ Has a beginning knowledge of some letters and sounds.