


For parents / carers / guardians of children aged


Benefits of reading


Improving reading, writing and speaking skills can help a child have a better life.

- Fuel their imagination
- Bond with your child
- Discover new interests you both enjoy


Reading with a child for just 10 minutes every day really will take them places... so "Make Time to Read"

Top tips for reading


- Get involved Ask your school about Pori Drwy Stori a FREE pack for 4-5 yr olds
- Check up on them Follow the words with your finger as you read. Miss out words to check they are following and make them say it
- Talk about it! Share opinions on characters and stories. what was your child's favourite part?

1t's not just books

Don't just read books. Football programmes, comics, recipes, emails and computer games all have elements of reading

- What a treat As a bedtime treat read in the dark with torches
- Special places Make your child their own special place to keep their books

Suggested reads

Sit back and relax and eniov these fun reads.


For more information on reading with different age groups go to:

More info


the mischievious

little bear


telling of the traditional tale has been produced in Welsh and English so that t can be enjoyed by children in bilingua speaking homes


in rhyming couplets. 'Quick!' says Olwen. 'We'd better find somewhere to hide! Or that wolf will catch us ... and eat us up


betterreading.co.uk

Join a local library for FREE. You'll be amazed at what's on offer – storytelling, fun events and books are FREE to borrow! Go to www.library.wales.org

Suggested by the Welsh Books Council

Alun yr Arth
a'r Tân Mawr
story about Alun