
A strategy to get
England’s children reading

Published by
Save the Children on behalf of the Read On. Get On. campaign
1 St John’s Lane
London EC1M 4AR
UK
+44 (0)20 7012 6400
savethechildren.org.uk

First published 2016

© The Save the Children Fund 2016

The Save the Children Fund is a charity registered in England and Wales (213890)
and Scotland (SC039570). Registered Company No. 178159

This publication is copyright, but may be reproduced by any method without
fee or prior permission for teaching purposes, but not for resale. For copying in
any other circumstances, prior written permission must be obtained from the
publisher, and a fee may be payable.

Typeset by Grasshopper Design Company
Printed by Page Bros Ltd

This strategy was developed collaboratively by the Read On. Get On. coalition. It was
written by Jonathan Douglas, National Literacy Trust, and Kayte Lawton, Save the Children.
We would like to thank colleagues from all the Read On. Get On. coalition members for
their input. Particular thanks go to Diana Gerald from BookTrust, Sue Wilkinson from
The Reading Agency, Janene Cox OBE, Bob Reitemeier from I CAN, Sarah Mears from
ASCEL and Stephen Lotinga from The Publishers Association. Thanks also for the valuable
input from Teach First, NAHT, Achievement for All, Education Endowment Foundation,
the BBC, Public Health England and to Kiran Gill, who undertook a comprehensive
literature review that informed the approach to the strategy.

CONTENTS

Executive summary iv

PART ONE OUR AMBITIONS AND THE CURRENT CONTEXT 1

1 Our purpose and approach 1

2 Why our campaign matters 3
 2.1 Early language and reading 3
 2.2 Reading and equality 3
 2.3 Reading and the economy 4
 2.4 Reading and social, personal, intellectual and health outcomes 4
 2.5 Reading and creativity 5
 2.6 Why children think reading is important 5

3 Defining our goals 6
 3.1 All children will be reading well by the age of 11, by 2025 6
 3.2 All children will be achieving good levels of language, early literacy
 and reading development by the age of five, by 2020 7

4 Trends in children’s early language and reading 8
 4.1 Reading attainment 8
 4.2 Reading for enjoyment 9
 4.3 Early speech and language 10
 4.4 Reading and language development and child poverty 11
 4.5 Reading, early language and gender 11
 4.6 Common factors and local contexts 13
 4.7 The impact of technology 14

PART TWO INFLUENCES ON CHILDREN’S READING 15

5 The early years 15
 5.1 Early language and literacy development 15
 5.2 The influences on early language and literacy development 16
 5.3 Priorities for strengthening early language and literacy development 17

6 Primary school years 18
 6.1 The teaching of reading 18
 6.2 Priorities for improving children’s reading 18

PART THREE PRIORITIES FOR ACTION 21

7 A new kind of reading and literacy strategy 21

8 Ten steps to achieve our goals 22
 Leadership 22
 Changing behaviour and cultural attitudes to reading 23
 Early years 23
 Primary school years 24

Endnotes 25

iv

Every year in England, thousands of children
leave primary school without the confidence
and fluency in reading that they need. The
impact on their learning, life chances and
engagement with reading is significant. We
need to ensure that every child can read well
by the age of 11.

Specific groups are far more likely to fail. For some
children this will be related to additional needs, but
for many children the reason is less clear. The reading
gap between boys and girls in England is one of the
widest in the developed world. Children from poorer
backgrounds are also more likely to fall behind. Every
child should have the support they need to prevent
this from happening.

This problem is reinforcing social and ethnic
inequality and holding our economy back. If it is not
addressed it will cost us £32.1 billion by 2025.1

We must learn the lessons of previous literacy and
reading strategies. We need a radical new approach
that acknowledges that:
• Getting children reading is a job for all

of us. The school is vital but so are the home
and wider community.

• The work starts at birth. Creating readers
starts with talking and reading to babies. We can’t
wait until a child starts school.

• Enjoyment is a vital element of reading
well. The vital importance of teaching phonics
and comprehension in schools needs to be
complemented by approaches that help every
child to engage with and develop a love of reading.

• We must have the highest ambitions for all
children. Despite major progress, expectations
continue to be too low for particular groups of
children, and in particular schools or places.

EXECUTIVE SUMMARY
PH

O
T

O
: J

O
N

A
T

H
A

N
 H

YA
M

S/
SA

V
E

T
H

E
C

H
IL

D
R

EN

Alysha, aged 7, reads to herself during a reading session at school

EX
EC

U
T

IV
E SU

M
M

A
RY

v

The Read On. Get On. campaign was launched in
2014 with a goal to get all children leaving primary
school able to read well by 2025. To do this we are
proposing a new strategy, with 10 key steps:

LEADERSHIP

1. The government should restate its
commitment to our goal.

2. The Read On. Get On. coalition will
recruit local leaders to convene
campaigns addressing specific literacy
challenges, using local assets alongside
national programmes.

3. The Read On. Get On. coalition will
advocate and innovate to ensure services
that promote children’s reading deliver
quality efficiently.

4. The Read On. Get On. coalition will work
with the government and researchers to
create a consistent national measure of
children’s reading and ways of tracking
progress in early language and literacy
throughout the early years.

CHANGING BEHAVIOUR AND
CULTURAL ATTITUDES TO READING

5. The Read On. Get On. coalition will develop
a new integrated, national programme
of activities including a further behaviour
change campaign to support parenting,
early language and reading.

6. The Read On. Get On. coalition will
lead a national campaign and activities
to promote reading for pleasure in
schools, libraries, at home and in the
wider community.

EARLY YEARS

 7. The government should increase
investment in the early years workforce.

 8. The government should refresh the role
of children’s centres, which are a vital
resource in supporting early language
and reading skills in disadvantaged
communities.

PRIMARY SCHOOL YEARS

 9. School leaders and professional bodies
should support teachers’ professional
development and subject knowledge of
teaching and encouraging reading.

10. The government should work with
academy chains and trusts, local
authorities and school leaders to ensure
that all primary schools have school
improvement support when local
authorities no longer have a duty to
supply it.

PH
O

T
O

: ELEN
A

 H
EA

T
H

ER
W

IC
K

/
SA

V
E T

H
E C

H
ILD

R
EN

vi

Zaid, 10, and Rayn, 10, share their books at school in Greater Manchester

1

The Read On. Get On. campaign was launched in 2014 by a coalition of charities and education
organisations in England deeply committed to ensuring that every child leaves primary school
able to read well by 2025. To support this, we also want every five-year-old to achieve a good
level of development in language, communication and emergent literacy – the building blocks
of learning to read and the communication skills they need for life.

Reflecting on the first two years of the coalition,
we believe our campaign is at a crossroads. New
assessment arrangements introduced in summer
2016 show only 66% of 11-year-olds reading at the
expected level. In the past year, the government
has also proposed the academisation of all primary
schools. In this context we are launching this
updated strategy to set out how, as a country,
we can achieve the Read On. Get On. goals.

We know that our aims are shared by teachers,
librarians, early years professionals and parents
throughout the country. We want our campaign
to celebrate their expertise and strengthen their
professional commitment. Our strategy is built on
solid research but also on what they have told us.

At the heart of our campaign are the lives of the
children we work with. We have talked to them.
Many of them love reading; many of them find
learning to read hard and don’t enjoy it. But the
vast majority recognise that it is of vital importance
to their futures.

We’ve joined forces to scale up our impact, and we
are mobilising the expertise and resources of others
to support our cause – especially in business, the
media, publishing and families. We are calling on
government – local and national – to do their bit as
well. We’re also a key partner in the Fair Education
Alliance, leading the delivery of the alliance’s
Impact Goal of closing the attainment gap in literacy
at primary school.

PART ONE
OUR AMBITIONS AND THE
CURRENT CONTEXT

1 OUR PURPOSE AND
 APPROACH

R
EA

D
 O

N
. G

ET
 O

N
.

2

Our strategy is built on four core principles
that underpin our mission to raise levels of
children’s reading:

Getting children reading is a job for all of us

Children’s early language and reading are influenced
by family, peers and culture as much as by schools
and public services. We need to mobilise the
resources of all parts of society – including business,
the third sector, the media, publishers, authors and
celebrities – not just rely on teachers, schools or the
government to solve the problem.

The work starts at birth

We must start early and support children at every
stage to help them read well by the age of 11.
Preventative approaches must reflect the strong
evidence for the effectiveness of early intervention
and high-quality support for families. Parents, carers
and other family members need to be empowered
with the confidence, skills and knowledge to help
their child develop a solid foundation in early
language and literacy, and to build and sustain a
positive home literacy environment throughout
their childhoods. While adult literacy is beyond
the scope of this strategy, this may mean tackling
adult skills and integrating support for parents and
carers too, as the literacy needs of children and
their families are deeply interrelated.

Enjoyment is a vital element of reading well

We need to strengthen our focus on the social
and cultural influences on reading and ensure that
approaches that help every child to engage with
and develop a love of reading are as important as
teaching phonics and comprehension.

This means building on the work which coalition
partners and others are already delivering in this
area and involving a wide range of partners who
have the potential to reach families in new ways
and enthuse them about what reading is and what
it can do for them. It includes the use of role models
(bearing in mind that male role models are of
particular importance to some children).

We must have the highest ambitions
for all children

Despite major progress, expectations continue
to be too low for particular groups of children,
and in particular schools or places. We must have
the highest ambitions for all children, including
those living in poverty or with additional needs,
and strive for inclusiveness as well as high
national standards.

This strategy has been developed by the
Read On. Get On. coalition in England, and so
only covers England.

PH
O

T
O

: ELIZ
A

B
ET

H
 D

A
LZ

IEL/SA
V

E T
H

E C
H

ILD
R

EN

Nawel, 35, and Adam, two, read at home in London

3

Our campaign is ambitious: we want to transform the future of some of England’s most
disadvantaged children. But we also want to improve their experience and enjoyment
of childhood itself, feeding their imaginations and giving them the language and stories to
enrich their lives.

We believe that reading has three core benefits
for children: intrinsic enjoyment; helping children
to develop their understanding of the world and
empathy for others; and enabling them to do well
at school and in later life. Our campaign is on behalf
of children, but because of its social, economic and
cultural implications, it matters to all of us.

2.1 EARLY LANGUAGE
AND READING

Good early language skills are the foundation of all
learning and social skills. There is overwhelming
evidence linking early language and communication
skills with reading and language ability in later
childhood, even accounting for differences in
children’s family background. The core elements
of early speech, language and communication –
processing sounds, understanding and use of
vocabulary, recognising tone and context, the ability
to listen and concentrate – provide the building
blocks for learning to read and continue to be
important right through school. A two-year-old’s
language development strongly predicts their reading
skills on entry to school.2 Worryingly, children from
low-income families in England lag behind their high
income counterparts in vocabulary by the age of
16 months.3

Reading with parents, carers, family and friends at
an early age also offers a vital foundation for later
learning. Children of all backgrounds who were read
to regularly by their parents at age five performed
better in maths, vocabulary and spelling at age 16
than those who were not read to.4

2.2 READING AND EQUALITY

England is one of the most socially unequal countries
in the developed world and recent evidence suggests
that the situation is getting worse, with alarming
indications that social mobility is decreasing. Literacy
and reading reflect and reinforce social and economic
inequality. The areas in England with the lowest
literacy are the most economically disadvantaged.

The evidence connecting low literacy to social
and economic inequality is compelling: adults with
functional literacy earn 16% more than those
without.5 The relationship between literacy levels
and employment in England is the strongest in
the Organisation for Economic Cooperation and
Development (OECD). The implications are stark:
children in the UK who fail to learn to read are more
economically vulnerable than their counterparts
internationally. They have fewer opportunities open
to them when they leave school, reinforcing the cycle
of disadvantage and preventing social mobility.

2 WHY OUR CAMPAIGN
 MATTERS

R
EA

D
 O

N
. G

ET
 O

N
.

4

2.3 READING AND THE ECONOMY

Reading is also a vital skill for our economy.
Research undertaken for Read On. Get On. has
demonstrated that if every child left primary school
with the reading skills they need, our economy could
be more than £32.1 billion bigger by 2025.6 Based on
2013 National Statistics data this would equate to
more than £500 per household in 2014, nearly £900
in 2020 and more than £1,200 per household
by 2025.7

The skills deficit is felt acutely by many businesses.
The CBI has found that 37% of businesses are
dissatisfied with young people’s literacy skills and
use of English, with 40% or more providing remedial
training in basic skills to school and college leavers.8

2.4 READING AND SOCIAL,
PERSONAL, INTELLECTUAL
AND HEALTH OUTCOMES

The inequalities extend beyond economic impact:
48% of offenders in custody have reading skills at or
below the level expected of an 11-year-old.9 Many of
these inequalities could be prevented by addressing
early literacy failure.

Reading engagement and reading for pleasure lead to
a range of social, personal, and intellectual outcomes.
These include enjoyment, social and cultural capital,
social interaction, knowledge, creativity, empathy,
self-expression and understanding of self and others.
They also lead to health and wellbeing outcomes such
as mental health, physical health and relaxation.10
37% of people who rate their health as “very poor”
are functionally illiterate, compared with 11% who
have these skills.11 This shows that reading for
pleasure contributes to wider positive social, cultural
and health outcomes.

35

30

25

20

15

10

5

0

S
ca

le
 s

co
re

FIGURE 1 DIFFERENCE IN LITERACY SCORE BETWEEN THOSE EMPLOYED FULL TIME
AND THOSE UNEMPLOYED

Source: National Literacy Trust analysis of OECD PIAAC data; Literacy Changes Lives 2014: A new perspective on health, employment and crime.
For source data see http://skills.oecd.org/documents/OECD_Skills_Outlook_2013.pdf

Cze
ch

 R
ep

ublic
Ita

ly

Est
onia

Fra
nce

Pola
nd

Spai
n

Aust
ria

O
ECD av

er
ag

e

Den
m

ar
k

Fin
la

nd

Ire
la

nd

U
nite

d
Sta

te
s

G
er

m
an

y

Slo
va

k R
ep

ublic

N
et

her
la

nds

Swed
en

N
ort

her
n

Ire
la

nd
(U

K)

Engl
an

d
an

d

N
ort

her
n

Ire
la

nd
(U

K)

Engl
an

d

http://skills.oecd.org/documents/OECD_Skills_Outlook_2013.pdf

2 W
H

Y
 O

U
R

 C
A

M
PA

IG
N

 M
A

T
T

ER
S

5

2.5 READING AND CREATIVITY

Reading is also closely linked to creativity. The ability
to synthesise ideas, take and understand creative risks
and draw on the creative genius of others is fuelled by
reading. Children who read widely and enjoy reading
do consistently better in their own writing, a sign that
their imaginations are being fuelled.

Creativity not only sits at the heart of the arts, it also
drives scientific and entrepreneurial development
across communities and the economy. Reading fuels
and empowers this.

2.6 WHY CHILDREN THINK
READING IS IMPORTANT

Children have a keen sense of the importance
of reading and see it affecting their happiness,
employment and education. In response to the
question “Does reading help you to be successful?”
64.6% of 30,000 children and young people between
8 and 18 said yes (9.8% said no; 25.5% weren’t sure).12
The survey went on to ask them what being
successful meant to them. Happiness and
employment were the most popular answers.

FIGURE 2 CHILDREN’S AND YOUNG PEOPLE’S PERCEPTIONS OF SUCCESS IN 2013

Source: National Literacy Trust, Unpublished data

“What does being succesful mean to you?”

Being happy

Having a good job

Getting a good education

Having good friends

Being healthy

Having a university degree

Having children

Having a big house

Being rich

Having a flash car

Being famous

Having lots of designer clothes

 0 10 20 30 40 50 60 70 80 90

%

17.7%

20.4%

22.2%

28.3%

29.7%

37.5%

57.4%

71.5%

75.4%

76.6%

78.8%

80.8%

6

3.1 ALL CHILDREN WILL BE READING
WELL BY THE AGE OF 11, BY 2025

We believe that by the age of 11, children should
be able to read and enjoy age-appropriate books,
including whole novels, with confidence and fluency.
They should be able to use context to work out the
meaning of unfamiliar words; predict what might
happen next in a story based on explicit and implicit
details; and recognise how authors use language in
different contexts.

We recognise that a small number of children will
not be able to reach this standard of reading by the
end of primary school. Our highly ambitious but
achievable target is for around 96% of children in
England to read well by the age of 11, and for
every child in England to enjoy reading.

At the moment, the definition of “reading well”
and how to assess it is contested. New assessment
practices in primary schools have created confusion
as to how well our children are reading and what
skills and behaviours are included in an assessment
of whether a child can read well. The National
Curriculum now incorporates requirements to
support children’s enjoyment of reading, as well as
decoding and comprehension skills, but assessment
at the end of primary school covers only children’s
comprehension skills (particularly deduction
and inference).

We need to work together as a sector to move away
from a simple definition of reading well as only the
effective mastering of decoding and comprehension
skills. There is ample evidence to demonstrate that
enjoyment drives the core skills of reading13 and that
reading enjoyment, reading frequency and reading
attainment are all closely linked. The intrinsic value of
reading for enjoyment is also well documented and it
is particularly strongly related to social mobility.14

We believe that a wider definition of reading well is
required if we are to make a substantive long-term
change to children’s reading and create a nation
of lifelong readers. We need a stronger focus on
affective reading processes – motivation, enjoyment
of books and engagement with language and stories –
and a greater investment in activities designed to
develop and support children’s reading.

There is no one source of data which allows us to
measure reading well across both cognitive and
affective processes. Therefore, one of our key aims
as a coalition is to campaign for, and support the
development of, a series of measures which will bring
us far closer to this understanding.

3 DEFINING OUR GOALS

3 D
EFIN

IN
G

 O
U

R
 G

O
A

LS

7

3.2 ALL CHILDREN WILL BE
ACHIEVING GOOD LEVELS OF
LANGUAGE, EARLY LITERACY
AND READING DEVELOPMENT
BY THE AGE OF FIVE, BY 2020

The early years of a child’s life are a critical time
when early skills are acquired and behaviours are
developed which enable them to develop as a reader.

Fundamental to these are speech, communication
and language skills and early reading and literacy.
By the age of five, most children should be able
to listen attentively in a range of situations, follow
relatively complex instructions and speak confidently.
We estimate that at least 90% of young children
could be expected to reach this level of
development in language and communication
with the right support.

The temporary reinstatement of the Early Years
Foundation Stage Profile provides a functional
non-standardised statutory measure of children’s
communication and language. This is predicted
to change as baseline measures are introduced in
the future. Ensuring that children’s language and
communication is a core part of any baseline measure
will be essential to ensure consistency.

As well as these skills, early childhood experiences
of reading and literacy, including shared reading,
are essential. Children need to start school with
familiarity with concepts of print and an emerging
interest in books, stories and rhymes. The work of
families, early years settings, library-based activity
and community services are vital in laying the
foundations which create lifelong readers.

PH
O

T
O

: ELEN
A

 H
EA

T
H

ER
W

IC
K

/SA
V

E T
H

E C
H

ILD
R

EN

Ella, 3, balances a stack of books at her school in Greater Manchester

8

4.1 READING ATTAINMENT

As a country, we have been achieving high standards
in reading for the majority of children. In 2015,
80% of 11-year-olds achieved at least the expected
standard in reading, up from fewer than half in
1995, with major increases made under the Primary
National Literacy Strategy from 1997 to 2000.

However, new primary assessment arrangements
introduced in 2016 to complement the new National
Curriculum show only 66% of 11-year-olds reached
the expected level in reading. This is lower than in
writing, mathematics and grammar and spelling. The
Government has insisted that this is not comparable
with previous years’ attainment data.

In 2014 only 56.9% of pupils entitled to free school
meals made the expected level of progress in English

between Key Stage 2 and Key Stage 4 compared
with 74.1% of all other pupils.15 While it is arguable
that the previous expectation of children’s literacy
attainment was too low, the latest assessment data
suggests an urgent need to develop consistent
year-on-year monitoring of how well our children
are reading.

Maintaining a clear, comprehensive and consistent
picture of the reading skills, behaviours and attitudes
of our children is vital. We need to know how well
we are serving them and the challenges they are likely
to face in secondary school and in life. Good data and
evaluation, produced on a collaborative basis, will be
absolutely vital in achieving our aims.

We also need to ensure continued support for
schools in this drive to raise standards, in the light of
proposals to remove this role from local authorities.

4 TRENDS IN CHILDREN’S
 EARLY LANGUAGE
 AND READING

CASE STUDY MAKING READING PART OF THE FABRIC
OF THE SCHOOL – AND BUILDING GREAT READERS

For one primary school, enjoying reading and
learning the fundamental skills of reading go
hand in hand to enable children to develop into
readers. Reading is part of the fabric of school
life and children are involved at every step. The
school uses a range of resources from BookTrust
and other charities to support driving forward
its work. Key Stage 2 pupils are role models to
younger pupils and regularly read with their ‘book
buddy’. Year 6 students are given responsibility
for a small book budget in order to learn about
managing money and choosing books for their
school library. The school links with the local

public library to ensure all children can get hold
of a book during school holidays. And pupils don’t
just study the work of great authors, they have
opportunities to meet and talk to authors and
illustrators through carefully planned visits and
workshops in the school every year.

Every part of the school is designed to be a place
where pupils can engage with reading and enjoy a
book. And everyone in the school – staff included
– sees themselves as a reader. This approach has
resulted in significant improvements in student
attainment at the end of Key Stage 2.

4 T
R

EN
D

S IN
 C

H
ILD

R
EN

’S EA
R

LY
 LA

N
G

U
A

G
E A

N
D

 R
EA

D
IN

G

9

4.2 READING FOR ENJOYMENT

Recent high reading attainment has been matched by
high levels of reading for enjoyment among children
and young people. In 2015, only 10.4% of children and
young people did not enjoy reading at all; 54.8% said
they enjoy reading either very much or quite a lot;
and 34.8% said they only enjoy reading a bit.16
Research also suggests that children are increasingly
likely to be spending their own time reading. Levels of
daily reading are increasing among children and young
people. 32.2% of young people read daily in 2013; this
rose to 43.0% in 2015. Only 1 child in 7 (13.5%) rarely
or never reads outside class.

These positive trends seem to be the result of a
number of factors. These statistics include digital and
online reading, which is increasingly popular with all
age groups. At the same time, the past decade has
seen a growth in understanding of the importance of
children’s reading and reading enjoyment by parents,
teachers and, crucially, by Ofsted and the new
National Curriculum. The third sector has led the
way with a number of national reading programmes

such as Bookstart, Chatterbooks and the Summer
Reading Challenge in libraries, which have become
foundation activities for the reading lives of a
generation of children.

The current generation of children have also grown
up in a golden age of British children’s literature.
From Rowling to Pullman, a generation of writers and
illustrators of unprecedented genius has stimulated
young people’s reading.

At the same time the increases we have seen in
children’s reading enjoyment cannot be taken for
granted. The easy, free and universal access to
books and positive reading environments which
libraries offer is under threat in some communities.
This is happening despite them being recognised
as an established, cost-effective and powerful
partner in the fight for poverty reduction, economic
development and learning for all.17

CASE STUDY SUMMER READING CHALLENGE

The Reading Agency’s Summer Reading Challenge
is one of the country’s biggest reading for
pleasure programmes. Developed and delivered in
partnership with The Society of Chief Librarians
and The Association of Senior Children’s and
Education Librarians, it is now in its 17th year and
runs in public libraries across the whole of the
UK during the school summer holidays. Every
year the challenge has a different theme but the
goal is always the same – to inspire more children
to read more and to do so by making reading
exciting and fun. There are lots of incentives and
rewards to encourage children to keep reading:
special collector cards for every book read,
some digital magic via a great app sponsored
by SOLUS, a website where children chat to
each other about the books they are reading,
make recommendations and enter competitions.

Everyone who completes the Challenge and reads
six books is awarded a certificate in a special
ceremony organised by their local library.

The 2016 Challenge was developed in partnership
with the Roald Dahl Literary Estate and called
The Big Friendly Read, with art work created by
Sir Quentin Blake. It focused on the themes which
run through all Dahl’s books (invention, mischief,
adventure and friendship) and featured some of
Dahl’s best loved characters.

In 2015 more than 800,000 children, mostly aged
between 4 and 11, took part and 9,000 young
people volunteered in their local library as part of
the Reading Hack programme helping children to
get involved and to read their six books.

R
EA

D
 O

N
. G

ET
 O

N
.

10

4.3 EARLY SPEECH AND LANGUAGE

In 2015, 80% of five-year-olds achieved a good level
of development in language and communication,
up from 60% in 2007. This development has been
driven by programmes like Every Child A Talker and
the development of a national strategic perspective
established by John Bercow’s Review18 in 2008.

The charity I CAN, a member of the Read On. Get On.
coalition, has summarised the current situation in
evidence submitted for this strategy:

Children’s early language levels have improved,
particularly where there has been a focus on

supporting children with delayed language
development. However, there is an inconsistent pattern
nationwide. There continues to be a significant number
of children without the language skills needed to start
to learn to read. This is highest in areas of deprivation.

Consistent monitoring of our children’s early
language and communication development is
essential. The move away from baseline testing and
the reinstatement of the Early Years Foundation
Stage profiling of communication, language,
early literacy and reading development are to be
welcomed. But we need assurance that children’s
language and communication will be a core part of
any baseline measure in the future.

CASE STUDY BOOKSTART BABY

After receiving books from BookTrust’s
Bookstart Baby programme, one parent explained
about the routine that she had developed
and how both she and her partner have been
“astonished” by their baby’s positive reaction to
the Bookstart books, even at a very young age.

“We do it every night and try and do some during
the day as well… We’re still reading every day…
those two books we got given because I was so
impressed… the first time I read it to him… lying on
the bed and I propped him up on the pillow. I was

just astonished at how engaged he was. A couple
of nights after, my husband was like ‘come and just
watch this!’ He took pictures and he couldn’t believe
it either. My baby’s face! You know he was really
loving it… and so we’ve been doing it all the time
since then… [We’ve used] the nursery rhyme books
and other stories as well but we always go back to
those two [from the Bookstart programme], cos
I think they’re the right age for him.”

Canterbury Christ Church University, 2016. The role of
the Bookstart gifting process in supporting shared reading,

London: BookTrust

CASE STUDY ACHIEVING EARLY

Achievement for All’s Achieving Early pilot had
a significant impact on parent confidence, child
progress and practitioner confidence.

At the start, 47% of parents expressed a lack of
confidence or knowledge about supporting their
child’s learning. At the end of the two-year pilot
94% of parents said that ‘Taking Time for Talk’
conversations were helpful or very helpful in
supporting their child’s learning.

Data also shows that the overall progress of
children participating in the pilot was significantly
better than for the same groups nationally
(participants included children with special
educational needs or disability and those eligible

for free school meals). Assessment data in two
of the prime areas, communication and language
and personal, social and emotional development
(PSED) was even more marked. At the start only
23% of PSED assessments showed children were
attaining an age-appropriate level; this rose to
73% by the end of the two years.

The programme also had a significant impact
in supporting practitioners to gain skills and
confidence in working with parents. At the start
over 40% of practitioners at Level 1–2 and 25% of
practitioners at Level 3 expressed a significant lack
of confidence in working with parents. By the end
92% of all practitioners said they were either very
confident or confident communicating with parents.

4 T
R

EN
D

S IN
 C

H
ILD

R
EN

’S EA
R

LY
 LA

N
G

U
A

G
E A

N
D

 R
EA

D
IN

G

11

4.4 READING AND LANGUAGE
DEVELOPMENT AND CHILD POVERTY

Despite significant gains, some groups of children still
face a greater risk of missing out – especially children
living in poverty and those with an identified special
educational need or disability (with a great deal of
overlap between these two groups). The relationship
between social class and children’s reading by age 11
is stronger in the UK than in any other European
country apart from Romania. The challenge starts
early: in 2015, nearly a quarter of children eligible for
free school meals did not meet the expected levels
in communication and language development by the
age of five.

In fact, the gap emerges even earlier. New analysis
of the Millennium Cohort Study by Newcastle
University has identified that children from the
lowest income group were on average 17 months
behind children from the highest income group at
the age of three.19

We take child poverty seriously because the
experience of poverty can lead to low levels
of early language development and weaker
reading skills. Stronger early language and
literacy skills can mitigate the impact of
child poverty and support social mobility.

Child poverty statistics indicate a gentle decline in
the number of children living in relative low income
since 1997, with a more marked decline for those
living in absolute low income. However, the Institute
of Fiscal Studies20 has predicted a considerable
increase in the number of children in relative low
income between 2013/14 and 2020/21, which would
reverse much of the declining trend experienced
since the late 1990s. Predicted reductions in the
number of children living in absolute low income
households are also likely to be reversed by the end
of this period, due to the impact of planned benefits
and tax credit changes.

Analysis of these trends will be required to predict
where additional early reading and language
interventions will be needed. As well as the
obvious physical difficulties provided by insecure
or overcrowded housing, living under constant
financial strain often has an understandable impact
on parent–child relationships, which are key for
the acquisition of early language and reading skills.

4.5 READING, EARLY LANGUAGE
AND GENDER

Boys continue to read less well than girls and the
gap is particularly large by international standards. In
2016, Save the Children estimated that 80,000 boys
had fallen behind by the age of five the previous year;
boys in England are nearly twice as likely as girls to
fall behind in early language and communication.21
There is an identified gap in the evidence exploring
the reasons for this, but a review of available
evidence found it likely to be due to a combination
of factors involving boys participating less in
language-related activities, and being less likely to
acquire the characteristics associated with literacy.22

In 2012 a Commission of the All-Party Parliamentary
Group on Literacy23 examining the issue of boys’
reading concluded that the gap was the product of
an interplay of factors:
• the home and family environment, where girls

are more likely to be bought books and taken to
the library, and where mothers are more likely
to support and role model reading

• the school environment, where teachers may
have a limited knowledge of contemporary and
attractive texts for boys and where boys may
not be given the opportunity to develop their
identity as a reader through experiencing reading
for enjoyment

• male gender identities, which do not value
learning and reading as a mark of success.

Clearly the issue of identity and early reading and
language needs to be addressed. The growth in
campaigns and programmes promoting reading to
children and young people has helped transform the
national reading landscape, but more needs to be
done specifically for those children who still do not
think that reading is for the likes of them.

R
EA

D
 O

N
. G

ET
 O

N
.

12

CASE STUDY PREMIER LEAGUE READING STARS

The National Literacy Trust’s flagship football-
themed literacy intervention, Premier League
Reading Stars (PLRS), engages primary school
children in England and Wales who love football
but lack motivation to engage with and achieve
in literacy. The programme is particularly
effective at closing the attainment gap between
those who are underachieving and those who
are reaching the expected standards. The
ten-session programme improves reading scores
and motivates participants to enjoy reading and
writing with a range of football-focused resources
to support schools, libraries, clubs and other
settings to harness children’s passion for football
and create a team of readers.

Evaluation has shown that three out of four
children made at least six months’ progress in
reading in just ten weeks and one child in three
made a year’s progress or more. Furthermore,

after participating, 77% of pupils agreed with the
statement “I’m proud that I’m a reader.” While
the programme is suitable for both boys and
girls, many teachers select boys to take part, as
they are often well represented in the group of
those who are underachieving. Boys who took
part went from having mostly negative attitudes
to reading prior to participation (66% said they
“disliked reading” or only “liked reading a bit”)
to mostly positive attitudes after the project
(73% said they like reading “quite a lot” or
“very much”).

A subject leader of English who delivered the
programme said: “Without it I honestly believe
that we would have continually struggled to
engage the children in reading, and certainly
wouldn’t have made it as fun… it really has made
a massive difference in the way that the boys
view reading now.”

CASE STUDY BOOKSTART CORNER

Halima was interested in taking part in
BookTrust’s Bookstart Corner programme as
she was worried that although she was trying to
introduce shared reading activities at home, she
didn’t feel her son, Modu, engaged in the way she
would have expected for his age (for example, he
rarely let her read in front of him and would push
books away).

Sarah, a children’s centre practitioner, delivered
the programme to Modu and Halima in their
home, and as the visits continued, Modu showed
more interest in the books which were included
in the programme resources, and would often
stop to listen and move to the rhymes and songs.

Halima had been keen to learn about shared
reading from an experienced professional. The
programme allowed her to see how well Sarah’s
patient child-centred approach worked and
Halima became more involved in the activities
with Modu as the sessions progressed. She was
very clear that the sessions had had a positive
influence on her interactions with Modu generally
and recognised a change in Modu’s approach to
communicating with her as well as showing more
interest in books, songs and rhymes.

Rix, Parry, Drury, Messer and Hancock, 2015. The family
experience of Bookstart Corner: an evaluation of Bookstart Corner,

London: BookTrust

4 T
R

EN
D

S IN
 C

H
ILD

R
EN

’S EA
R

LY
 LA

N
G

U
A

G
E A

N
D

 R
EA

D
IN

G

13

4.6 COMMON FACTORS
AND LOCAL CONTEXTS

Poverty is a strong risk factor in literacy
development. However, while many poor children
struggle, others do well despite their challenges.
The quality of local schools and services, and the
social and community context, are important in
determining the impact of poverty on language,
communication and reading.

Last year, the Read On. Get On. coalition published
an important study24 looking at how well children
from poorer backgrounds were being supported
in their communication and reading development.
The report concluded that poorer children in rural
communities, market towns and coastal communities
faced particular challenges.

In order to achieve our goals, the challenges of
supporting the reading and language of children
growing up in very different communities need to be
recognised. No single model will work for all. Local
challenges need to be identified, and local resources
need to be harnessed. The common factors that
will transform children’s outcomes are leadership,
focus and partnerships. National programmes are
invaluable; we have seen the benefits which come
when they are integrated and adapted locally,

particularly to support specific challenges groups of
children may face (for example, to support children
with visual impairments to have a rich experience
of reading).

There is also an opportunity to think more
innovatively about what comprises a “learning
environment”. Public libraries that offer access to
free reading materials, professional help and support
and reading activities and events are a vital resource
for local communities. However, we should be
looking to utilise other spaces also. For example,
there are hairdressers where children are actively
encouraged to read while getting their hair cut, and
the Romanian city of Cluj-Napoca provided free
use of public transport during a particular week to
anyone reading a book. Can we do more to ingrain
supported opportunities for childhood reading into
locations where millions of us take our children every
week? Our towns and cities have many empty shops
at present, which offer an opportunity for small
pop-up libraries. Or could we provide book corners
in supermarkets? We need to further explore how
to effectively design provision and services that
could support reading to become a social norm in
households where it currently isn’t. This could act as
a springboard to encourage harder-to-reach groups
to access libraries and other reading provision.

CASE STUDY THE BLACKPOOL CHALLENGE

The Blackpool Challenge was launched in 2015
to drive up pupil progress across the town,
specifically targeting academy and maintained
schools rated by Ofsted as inadequate or
requiring improvement.

The initiative aims to make all the town’s schools
“good” or “outstanding” by 2019 and will
include a focus on leadership, quality teaching
and high expectations of learners, as well as

raising aspirations and employment prospects for
young people.

It’s an ambitious target set by the council and
the Regional Schools Commissioner and follows
similar initiatives in London, Greater Manchester
and the Black Country, which tackled poor pupil
outcomes and supported challenging schools
across the areas.

R
EA

D
 O

N
. G

ET
 O

N
.

14

4.7 THE IMPACT OF TECHNOLOGY

Our goals also need to be understood in the
context of children’s rapidly changing experience
of communicating and reading. As well as creating
new challenges, social and technological changes
provide potentially significant opportunities to raise
levels of children’s reading. Year-on-year data shows
that how children communicate, and what children
read, is changing, influenced by technology, trends
in publishing and the interests and behaviours of an
increasingly culturally diverse market.

It is important that the potential of digital
technology is harnessed appropriately and seen as
a complementary tool rather than a challenge to

more traditional print media. It could be particularly
useful in closing the gender gap, which the National
Literacy Strategy of the late 1990s and early 2000s
did little to reduce, despite making significant literacy
gains across the board as noted above. We need
to continue to evaluate and explore the value of
eBooks and other digital technology as routes to
engage boys with reading, where the greatest impact
has been noted among those who have stated their
lack of enjoyment in reading. The use of technology
in reading is helping to improve the perception of
reading as “cool” and increasing the way children can
access books, which in turn has a positive impact
on the number of children who find enjoyment
in reading.25

FIGURE 3 PERCENTAGE CHANGE IN MATERIALS READ BETWEEN 2010 AND 2013

Source: Clark, C (2014). The Literacy Lives of 8 to 11-year-olds: 2005–2013. Part of Read On. Get On. (2014) How reading can help
children escape poverty.

100

80

60

40

20

0

-20

-40

P
er

ce
n

ta
ge

 in
cr

ea
se

/d
ec

re
as

e

eB
ooks

Tex
t m

es
sa

ge
s

In
st

an
t m

es
sa

ge
s

Blo
gs

W
eb

sit
es

Socia
l n

et
work

in
g s

ite
 m

es
sa

ge
s

Fict
io

n

N
on-fi

ct
io

n

Poet
ry

15

5.1 EARLY LANGUAGE AND
LITERACY DEVELOPMENT

The first few years of a child’s life are a period of
rapid development, making this a vital time for the
emergence of language and communication skills.
Without strong early language and communication
skills, early reading practices and a positive home
literacy environment, children will often struggle
to learn to read when they start school. As such, a
child’s early language and literacy development can
have an impact which extends far into adulthood.
A child with weak language skills at the age of five is
much less likely to be a strong reader at the age of 11
than a five-year-old with strong language skills – and
good early language skills are even more significant
for a child growing up in poverty. In addition, the
Read On. Get On. coalition’s research26 has highlighted
that language skills at the age of three have a huge
impact on a child’s language development by the age
of five, demonstrating clearly that concentration on
language development from birth onwards is critical.
Regular and consistent reading to and with babies and
young children in the home was a consistent factor
among those children who were reading in advance
of their peers.27

The Royal College of Midwives explains that a baby’s
brain contains approximately 100 billion neurons
at birth and, as a result of social interactions, these

make rapid connections. Connections that are not
used often die back and hence, by the age of one,
a baby’s connections for their native language have
already been reinforced at the expense of others.28

By the age of five, a child should be able to talk to
and be understood by new people, use full sentences
and ask lots of “why?” questions. They should be able
to understand and talk about events in the past and
future and use most of the everyday words that an
adult uses.29 In very simple developmental terms, a
child should typically start to speak around the age
of one, create simple sentences by two, tell simple
stories by three and express their thoughts in a more
complex way by age four.30

Children should also be displaying knowledge linked
to early literacy – building up pictures or characters,
exploring a plot or theme, listening to stories,
accurately anticipating key events, responding with
relevant questions, comments or actions, and making
links between text and their own experiences.
They should also have knowledge of various written
forms and familiarity with the concepts of print –
for example, understanding the difference between
pictures and print, turning pages and recognising
the parts of a book. They should be displaying early
literacy behaviours such as an emerging interest in
books and stories, wanting to read books and stories,
and having a favourite book or story.

PART TWO
INFLUENCES ON CHILDREN’S
READING

5 THE EARLY YEARS

R
EA

D
 O

N
. G

ET
 O

N
.

16

5.2 THE INFLUENCES ON
EARLY LANGUAGE AND
LITERACY DEVELOPMENT

The strongest influence on children’s early language
and literacy development are parents and carers –
through a combination of:
• Parents’ physical and mental health in pregnancy

and early childhood
• The strength of early attachment and regular

positive interactions between child and parents
or carers from birth

• Parents’ use of language, including tone, rhythm,
complexity of grammar and range of vocabulary.
Reciprocity of interaction begins at an early stage
and babies will stop trying to interact if they
continually fail to receive a response.

• The quality and extent of experience of early
reading practices, including both being regularly
read to from an early age and the depth of this
interaction

• The quality of early learning opportunities in the
home, including the range of toys, and parents’
regular play with their child

• The impact of poverty and disadvantage, which
can make consistent, positive interactions more

difficult because of stress and anxiety, as well as
the impact of material deprivation.

For cultural, lifestyle and economic reasons,
grandparents and the extended family are
increasingly significant influences in early childhood
and offer valuable ways to enrich the home
learning environment.

Childhood is heavily influenced by the social,
technological, economic and cultural context of the
child and family. These have a formative impact on
early language, literacy and reading development.
The wider the range of services brought in to
support the child’s early language development, the
stronger their development will be. Key community
resources include:
• Early health services, including midwife and health

visiting services and GPs, in particular the health
checks that are carried out during the first years
of a child’s life

• Family and parenting support, including children’s
centres and parenting advice

• Formal childcare, with strong evidence that
high-quality childcare provided by well-trained
staff from the age of one can boost children’s
early language, reading and learning

PH
O

T
O

: K
A

T
E

ST
A

N
W

O
R

T
H

/S
A

V
E

T
H

E
C

H
IL

D
R

EN

Joanne and daughter
Winifred play together at
a Stay and Play session
at a Children’s Centre in
south London

5 T
H

E EA
R

LY
 Y

EA
R

S

17

• Libraries, museums and other cultural services,
which often focus on young children’s learning,
providing access to books and toys as well
as support and activities open to all families,
especially rhyme times in public libraries

• Support for early literacy and language from a
wide range of local, national and third sector
organisations delivered through community
resources and community spaces such as
public libraries.

5.3 PRIORITIES FOR STRENGTHENING
EARLY LANGUAGE AND
LITERACY DEVELOPMENT

STRONGER SUPPORT FOR ALL PARENTS

Many parents continue to struggle with regular,
sustained and positive interactions, because of a
lack of confidence, time or capacity, or because
they underestimate their impact on young children.
A renewed focus on professional development is
required for all early years practitioners (including
health visitors and children’s centre staff) to enable
them to maintain the skills to support parents to
assist their children with early language and literacy
development and to identify and refer children who
need extra help. Early years settings can access
support by maximising their use of programmes such
as Achievement for All’s Achieving Early, the National
Literacy Trust’s Early Words Together, I CAN’s Early
Talk Boost, or BookTrust’s Bookstart Corner, which
are particularly targeted to improve outcomes for
children vulnerable to underachievement. Greater
priority should be given to early language and reading
in local public health strategies, especially in light
of the lifelong impact literacy skills can have on
long-term health outcomes.

TARGETED SUPPORT FOR PARENTS
UNDER PRESSURE

With many family services under intense financial
pressure, and major local variations in access and
quality, targeted support is vital. Some of the
geographic areas most in need of enhanced support
are having to reduce services due to competition
for resources and this will have a knock-on effect
on outcomes. While it may be most appropriate
for these targets to be identified at national level,
there must be flexibility for local delivery to increase
efficiency and respond to local need.

INCREASED EVIDENCE ABOUT
WHAT WORKS IN STRENGTHENING
THE HOME LEARNING ENVIRONMENT

It is particularly important to know what really
works to change parents’ behaviour in a way that has
a positive effect on children’s early communication
and literacy skills and behaviours.

MORE AFFORDABLE HIGH-QUALITY
CHILDCARE

Quality of childcare remains highly variable across
England and there is no national strategy for raising
quality while extending entitlements. There is also
much excellent childcare on offer which we need to
support and learn from. More emphasis is required
in assisting and encouraging the most disadvantaged
families to access early years settings and particular
focus is required to ensure that these pre-school
facilities provide high-quality early years education.
In addition to the 15 free weekly pre-school hours
available to all children aged three and four, access is
now provided to the 40% most disadvantaged two-
year-olds. The evaluation of the pilot programme
of free early education for two-year-olds found
that children using this entitlement had stronger
vocabulary development than similar children who
did not but that the quality of the nursery care
was critical to this development.31 The Progress
in International Reading Literacy Study survey in
2011 highlighted that attendance at pre-school is
positively associated with higher reading achievement.
Pre-school education has the biggest positive impact
on children’s language skills when it is led by a trained
teacher or early years graduate (as shown by the
Effective Provision of Pre-School Education project).
As the majority of the sector will likely remain at
non-graduate level, further upskilling of the early
years workforce is essential, together with improved
retention of skilled and experienced early years
practitioners. This can be difficult in a sector which
is often low paid and hence enhanced continuous
professional development (CPD) and progression
routes are required to incentivise remaining within
the sector and continually extending skill levels.
Investment will be needed to meet these aims.

Established, well-evidenced routes to quality CPD
such as the Level 3 award Supporting Children and
Young People’s Speech, Language and Communication,
accessed online via The Communication Trust, or
I CAN’s Early Language Development Programme,
should be promoted.

18

6.1 THE TEACHING OF READING

Building on the language, communication and
emergent literacy developed in early childhood,
children’s reading skills typically develop rapidly
once they start primary school. The latest evidence
suggests the key drivers of reading skills at this
age are:
• The effectiveness of the teaching of reading at

school, especially evidence for the benefits of
systematic phonics for young primary children and
for a range of reading comprehension strategies

• A continued emphasis on developing oral language
skills32 for reading comprehension and decoding
more complex syntax, particularly for primary
school-aged children with language or reading
comprehension difficulties33

• The frequency with which children read
independently, for enjoyment rather than a
specific learning outcome34

• Parents’ and carers’ engagement in children’s
learning and the creation of a positive learning
environment at home, with significant inequalities
in engagement by social class, ethnic background
and gender. A positive home learning environment
is shown to have more impact than parental
occupation35

• Parents’ and carers’ own reading skills and
enjoyment of reading

• Support for reading in the community, especially
access to a diverse range of books and reading
material, including in public and school libraries,
and advice on the latest books, authors and
reading-related activities36

• Cultural attitudes to reading, particularly the
value placed on books and reading in the home,
and in peer groups; and wider cultural attitudes
to reading.

Reading is an affective as well as a cognitive process
and for children to read well by the age of 11 they
need to develop an identity as a reader. That means

they need to be given the opportunity to read texts
that correspond to their interests, feel in control
of their reading and develop an intrinsic motivation
to read. For many children this means that they will
read for pleasure frequently and extensively.

Recent research has suggested that whether a young
person reads for enjoyment is more powerful than
the social background of the child in determining
their attainment.37 In addition, positive relationships –
between teachers and children, between teachers,
between children and families and between children,
teachers, families and communities – are shown to
have a strong influence on reading for pleasure.

6.2 PRIORITIES FOR IMPROVING
CHILDREN’S READING

CONSOLIDATE AND BUILD ON MAJOR
IMPROVEMENTS IN PHONICS TEACHING

The evidence suggests that phonics is a highly
effective way to teach reading, especially for younger
learners between four and seven years old.38 The
government’s strong leadership and advocacy for
systematic phonics means that to a large extent
it is embedded in the practice of English primary
schools. Ofsted inspection of the teaching of phonics
and in initial teaching training is supported by
rigorous guidance.39

STRONGER FORMATIVE ASSESSMENT
OF CHILDREN’S READING

Teachers need to know not only how to teach
phonics effectively but also how to teach the other
aspects of reading which cannot be addressed
through phonics teaching. In particular, it is important
that teachers have professional development in
effective assessment as well as in the use of particular
phonic techniques and materials.40

6 PRIMARY SCHOOL YEARS

6 PR
IM

A
RY

 SC
H

O
O

L Y
EA

R
S

19

ACCESS TO THE LATEST EVIDENCE-BASED
PEDAGOGICAL APPROACHES FOR
TEACHERS, TEACHING ASSISTANTS
AND SCHOOL GOVERNORS

This is essential to support children’s acquisition
of the full range of reading skills. The evidence
base being created by the Education Endowment
Foundation offers useful insight into what is effective,
as do other evidence digests.41 But the challenge
remains how evidence can be used more widely
and in a range of ways to support the design and
implementation of programmes that have impact on
the ground and are implementable in the contexts
in which they are delivered. This includes how
research and learning can be better disseminated,
and the implications of research communicated in
a way that supports learning and understanding of
what works for whom, how and why, as well as how
professional and leadership decisions can incorporate
consideration of evidence and research. This issue,
particularly in the context of the teaching of reading,
needs to be a fundamental focus for the planned
College of Teaching. The Education Endowment
Foundation needs to strengthen its dissemination
activity and widen its links with the various
stakeholders in the system, including advocating for
resource and support to develop and apply evidence
to service improvement and design.

EXPLORATION OF WHY A CHILD MIGHT BE
STRUGGLING WITH READING IN ORDER TO
MATCH THE NEED WITH AN APPROPRIATE
APPROACH OR INTERVENTION

As well as ensuring that children with additional
needs or disabilities are well-supported, it is
important to understand why individual children
might be finding reading difficult and to acknowledge
that different approaches are appropriate for
different children. For example, consider the differing
needs of i) a child who can read adequately but does
not particularly enjoy it; ii) a child who has the basics
of literacy but does not read fluently; iii) a child
who can decode but cannot comprehend what they
are reading easily; iv) a child who cannot decode
easily; v) a child who cannot read at all. There are
already a wide variety of resources and programmes
in existence and it is vital these are made use of
by correctly matching the specific need with a
corresponding intervention.

A MODEL FOR HOW A “SELF-IMPROVING
SCHOOLS SYSTEM” WOULD WORK

Serious consideration is needed about where
school improvement capacity will exist when this
role is removed from the duties of local authorities.
This is particularly the case in geographical areas
where there is a concentration of the minority of
schools that have significant challenges, including
low expectations, weak whole-school literacy
strategies and insufficient support for children
with additional needs. The spring 2016 Education
White Paper accelerated core policy themes which
have characterised Conservative education policy.
While there is a now a new Secretary of State, who
will bring her own priorities and themes to the
Department for Education, it is unlikely that the
themes in the White Paper will be abandoned.

SUSTAINED STRATEGY TO DRAMATICALLY
INCREASE READING FOR PLEASURE
ESPECIALLY FOR CHILDREN WHO ARE NOT
ALREADY EXCITED BY READING

We need a more sustained strategy that promotes
reading for enjoyment in schools at the same
time as recognising the importance of support for
reading outside school. The rich view of reading
demonstrates that in terms of motivational factors,
a child’s connection and involvement with the
text is key and, as a result, the appropriateness of
the reading material for an individual will almost
always be critical for their enjoyment of it. There
is currently no consistent training for teachers in
mechanisms to potentially excite an interest in
reading among different groups of pupils and a lack
of up-to-date resources to support this. In particular,
the English subject knowledge of primary teachers
and how to engage children with reading and reading
for pleasure need to be addressed. Many have a
tentative knowledge of contemporary children’s
literature and the wider reading materials that are
essential in engaging young readers. This knowledge
has been negatively affected by the closure of many
local authority school library services. Primary
school libraries themselves are not statutory and
vary massively in terms of quality and resources.
The evidence is clear: school libraries have an
impact on attainment when they are effectively
managed, have strong and diverse collections and are
integrated with the curriculum.42 Sadly, few primary
school libraries meet these criteria. A campaign to

R
EA

D
 O

N
. G

ET
 O

N
.

20

promote reading for enjoyment in school and outside
schools will ensure messages are consistent and
support for reading also comes from the home and
wider community.

STRONGER SUPPORT FOR PRIMARY LEADERSHIP

Middle leaders specialising in English, literacy or
reading are crucial for ensuring that primaries have
strong whole-school literacy strategies capable
of driving progress for all pupils, including those
with extra needs. Middle leaders also promote
professional development and effective practice
among classroom teachers. Stronger support for

middle leaders could come from new qualifications,
supported by teaching schools and academy chains
with outstanding literacy provision. Primary heads
also have a vital role in driving up reading standards,
by setting expectations and holding middle leaders to
account for improvements. Organisations like Future
Leaders and the NAHT have a key role in developing
and supporting the next generation of primary heads.
There is also an important role for Read On. Get On.
coalition members to support heads and middle
leaders to be aware of the range of support and
provision to help them that exists already.

PH
O

T
O

: M
A

G
D

A
 R

A
K

ITA
/SA

V
E T

H
E C

H
ILD

R
EN

A staff member interacts with children at a nursery in Ormskirk, Lancashire

21

We believe that strategic thinking about children’s reading needs to undergo a step change
if our ambitious goals are to be met and no child is to be left behind.

The National Literacy Strategy made a significant
inroad, but, after initial success, its impact plateaued.
Gains were made through a national programme of
structured support for teachers, but the government
no longer has apparatus to implement this kind
of consistent programme. Furthermore, the
characteristics of the current challenge are that it is
localised so a single uniform, top-down approach
will not work.

Therefore, we are proposing a different kind of a
strategy. A new type of campaign is needed, which
builds on the expertise of teachers and the strengths
of settings, schools, libraries and the third sector, and
which mobilises society.

Rather than delivering a national literacy strategy
we want to develop a shared national literacy
plan, building on the strengths that already
exist. Fundamentally, this step change is about
collaboration. No one organisation or sector can
achieve the Read On. Get On. goals on their own.

Our campaign must be a shared endeavour; strategic
partnerships need to be developed between key
players. The Read On. Get On. coalition seeks to
model this approach but it needs to be replicated
between government departments and local services.

Crucially, these partnerships must include the
public, voluntary and business sectors as well as new
partners – particularly business, publishing and media
partners. This will enable us to work at greater scale
and tap into new resources. Children, families and
communities must also be treated as core partners,
with approaches that mobilise their skills and
recognise their needs and expectations.

Our work must also build on existing policy and
practice to join up, refine and strengthen existing
work, and raise its profile. We will only launch new
initiatives where there is proven need.

We will also take a sophisticated approach to the
use of evidence and ensure resources are directed
where the evidence suggests they will have the
greatest impact. We aim to strengthen the evidence
base where it is needed and ensure that evidence-led
approaches are both adapted to suit local needs and
implementable in their delivery contexts. A bedrock
of high-quality universal services is required
alongside targeted interventions for those in need
of most support.

These beliefs underpin our new reading strategy, and
the ten steps which are outlined in the next section.

PART THREE
PRIORITIES FOR ACTION

7 A NEW KIND OF READING
 AND LITERACY STRATEGY

22

Building on the four core principles outlined
in chapter one, and our underpinning beliefs
in a new kind of reading and literacy strategy,
we have developed the following ten strategic
priorities to achieve the Read On. Get On.
goals in England.

LEADERSHIP

1. The government should restate its
commitment to our goal.

It is a national scandal that so many children are
starting school with poor language skills, and leaving
school unable to read well. In 2015, the Secretary of
State for Education announced her commitment to
make English pupils the most literate in Europe in five
years. We are calling on the new Secretary of State
for Education to build on this commitment and sign
up to our goal that every child should be reading well
by the age of 11, and start school with a good level of
language development at five.

2. The Read On. Get On. coalition will
recruit local leaders to convene campaigns
addressing specific literacy challenges, using
local assets alongside national programmes.

The literacy needs of England are not uniform.
Coastal communities and former industrial areas are
frequently marked by low levels of early language
development as well as poor reading at 11. The
approach in these struggling communities needs to
be local. It needs to build the skills, aspirations and
identity of the community. Typically, this includes
a mix of political will, local leadership, long-term
commitment and consistent implementation of
improvement strategies. Effective joint working
between partners, and the ability to draw on
multi-disciplinary teams, can also be key. National
programmes and campaigns remain important, not
least for their ability to leverage national partnerships
and to achieve efficiencies. They bring benefits of
scale and access, expertise and profile while still

ensuring that provision can be adapted to meet local
need. Integration with local partnerships strengthens
both and we are committed to understanding both
the impact and models of delivery that best meet the
diverse reading and communication needs in England.
The challenge lies in identifying the local leadership
and capacity to consistently drive improvements –
especially given the changing landscape for education
and local government. Struggling places will need to
seek new sources of leadership, from academy chains,
arts organisations, libraries and public health services
to local MPs and non-governmental leaders such as
local third sector organisations or businesses. As a
coalition, we will seek to add leadership and capacity
in a number of places, drawing on our existing work
and relationships.

3. The Read On. Get On. coalition will
advocate and innovate to ensure services
that promote children’s reading deliver
quality efficiently.

Our strategy is built on extraordinary foundations:
our education system is universal, committed and
professional; we have a professional body of speech
and language therapists committed to supporting the
development of children’s early language; children’s
literature in the UK is the envy of the world; we have
a history of one the first and most comprehensive
public library services in the world; our early years
sector has gone through a period of unprecedented
development in the past two decades. Yet the truth
is these foundations are fragile. We recognise that we
are facing uncertain economic times and investment
in all areas of public service is scrutinised and
potentially vulnerable. In this context it is essential
that our campaign advocates for the value of the
cultural and educational foundations of children’s
reading. We need to explain to commissioners and
funders their social and economic value as well as
their intrinsic value. At the same time the Read On.
Get On. coalition will continue to innovate to drive
value for the taxpayer and for children.

8 TEN STEPS TO
 ACHIEVE OUR GOALS

8 T
EN

 ST
EPS TO

 A
C

H
IEV

E O
U

R
 G

O
A

LS

23

4. The Read On. Get On. coalition will work
with the government and researchers to
create a consistent national measure of
children’s reading and ways of tracking
progress in early language and literacy
throughout the early years.

It is imperative that the nation knows how well its
children are reading. But variations in assessment
data and gaps in effective measures mean that
like-for-like comparisons of children’s reading are
impossible. Assessment and measures can also
fail to value the whole range of activities that
define whether a child is reading well. We want to
work with the government to develop measures
for children’s cognitive and affective processes
for reading well at age 11. Research teams from
universities, charities and government need to work
together to develop proportionate, consistent and
effective ways of measuring progress that can be
used year on year, including supporting access to
relevant data sets. We can’t wait until international
comparison tables are published on a three-year
cycle to discover that we are failing our children.

CHANGING BEHAVIOUR AND
CULTURAL ATTITUDES TO READING

5. The Read On. Get On. coalition will develop
a new integrated, national programme of
activities including a further behaviour change
campaign to support parenting, early language
and reading.

To strengthen the home learning environment
of children from our poorest communities, we
believe there needs to be a new integrated, national
programme of activities to help parents spend
more time talking, playing and reading with their
children. This should complement existing national
and local behaviour change programmes, activities
and provision in the early years around reading,
early literacy and language. It would draw on key
behavioural insights, including parents’ focus on
children’s happiness in the present, the importance
of family time, constant use of digital technology
and television, and trust in major brands, celebrities
and role models. Key elements of our programme
will include physical and digital resources, social
marketing techniques and “nudging” everyday
routines as well as showcasing exciting reading
campaigns for families and signposting them to places
like libraries to access books and reading. We will

use our expertise, national profile and corporate
relationships to harness the power of the media,
major brands and celebrities so that parents are
engaged through fun and trusted intermediaries.
This proposal is based on international best practice
and behavioural insight. We believe this could be
a powerful way of enriching the home learning
environment of children from poor backgrounds and
establishing the foundation for their language and
literacy skills.

6. The Read On. Get On. coalition will lead a
national campaign and activities to promote
reading for pleasure in schools, libraries, at
home and in the wider community.

Research shows that intrinsic motivation is an
integral element of reading well at age 11. If every
child is to achieve this, we need to continue to
transform the image of reading and books among
children – to make reading and books fun, accessible
and popular among all children. The campaign will
aim to make reading part of the social norm for all
children and families, whatever their home context,
by building on the insights, provision and approaches
developed by partners in the coalition and others,
particularly libraries. The goal will be to dramatically
upscale the work which is happening across the
country and to learn from needs, trends, issues, gaps
and opportunities to identify where more support is
needed for those who are not engaged with books
and reading. The results could include: a sustained
national campaign to promote reading for pleasure,
shared reading and books, stories and rhymes;
innovative new models of library provision; mobilising
peer and youth role models through national service
programmes; and more support for schools to
embed reading for pleasure, books and stories across
the curriculum and extra-curricular activities to
develop a whole-school reading culture. We intend
this activity to cover both children in the early years
and primary school-age children and their families
and carers.

EARLY YEARS

7. The government should increase
investment in the early years workforce.

Childcare quality and workforce standards are rising
but remain variable across the country and could be
significantly higher. The workforce need to be skilled,
knowledgeable and passionate about sharing and

R
EA

D
 O

N
. G

ET
 O

N
.

24

promoting books to children and their families. The
Read On. Get On. coalition will work with the early
years sector and parents to campaign for greater
investment and national focus on childcare quality.
We will focus on increasing public engagement
with this issue in order to increase pressure on
the government to act. Our priorities are that the
government makes the investment needed to ensure
that every nursery and group care setting is led by an
early years teacher (or equivalent); and that strong
professional development and progression routes
are available for the whole childcare workforce to
ensure they understand the importance of, and know
how to support, children’s early communication
and language.

8. The government should refresh the role of
children’s centres, which are a vital resource
in supporting early language and reading skills
in disadvantaged communities.

Children’s centres offer many high-quality services
to families with young children to support early
language, such as The Early Language Development
Programme, based on the principles of Every Child a
Talker, and emergent literacy development through
initiatives like Bookstart Corner which supports
shared reading and the development of the home
literacy environment. They also provide important
outreach support to hard-to-reach families.
However, there are significant differences between
how national priorities have been implemented
locally, based on local needs and priorities. Given
the enormous pressures on funding, it is important
that there is a clear vision for the range of objectives
that children’s centres can and should deliver. The
government should urgently publish its planned
consultation on children’s centres, focusing on their
objectives, priorities, coverage and location, so that
integrated working can be prioritised.

PRIMARY SCHOOL YEARS

9. School leaders and professional bodies
should support teachers’ professional
development and subject knowledge of
teaching and encouraging reading.

There is consistent evidence about the most effective
approaches to the teaching of reading – the challenge
is ensuring these are happening consistently in every

school, for every child. Every primary school should
have a significant commitment to professional
development in language and reading for all teachers,
drawing on the latest evidence of effective practice.
Every school should have its own school library and
a strong relationship with a local public library (and,
where possible, work with a school library service)
to ensure teachers are up-to-date on children’s
literature, and have access to expertise to support
approaches that engage children with books and
reading. Schools should also be encouraged to
establish reading groups and encourage children
to take part in reading activities outside the
classroom and in school holidays. Over the next
decade, academy chains could have an increasingly
important role in developing effective professional
development programmes and innovative approaches
to library provision.

10. The government should work with
academy chains and trusts, local authorities
and school leaders to ensure that all primary
schools have school improvement support
when local authorities no longer have a duty
to supply it.

Most primary schools rely on the local authority
to stimulate and support school improvement.
Conservative education policy seems to favour the
school improvement role being held within school
partnerships and the Department for Education’s
2016 White Paper proposes removing the local
authority school improvement role and transferring
it to school partnerships such as Multi-Academy
Trusts and Teaching School Alliances. However, this
model needs to be reviewed: primary Multi-Academy
Trusts are unlikely to have the capacity to take a
strategic lead on school improvement and Teaching
School Alliances are unequally spread across the
country. The danger is that small primaries are left
without the partnerships, resources and challenge to
improve that they need to support increasing reading
and literacy attainment. A variety of models needs
to be developed which can support primary schools’
improvement, with inbuilt safety net provision if the
market doesn’t autonomously create the capacity
that is needed.

25

1 Read On. Get On. (2014), How reading can help children escape poverty.
Published by Save the Children on behalf of the Read On. Get On.
campaign, p.17. Available at: https://www.savethechildren.org.uk/sites/
default/files/images/Read_On_Get_On.pdf

2 M Snowling, C Hulme, A Bailey, S Stothard and G Lindsay (2011), Better
Communication Research Programme: Language and literacy attainment
of pupils during early years and through KS2: Does teacher assessment at
five provide a valid measure of children’s current and future educational
attainments? Department for Education Research Report 172a

3 J Waldfogel and E Washbrook (2010), Low Income and Early Cognitive
Development in the UK. London: The Sutton Trust

4 A Sullivan and M Brown (2013), Social inequalities in cognitive scores at
age 16: the role of reading. London: Centre of Longitudinal Studies

5 S McIntosh and A Vignoles (2001), Micro-analysis of the Effects of
Literacy and Numeracy. In Bynner et al. (2001), Improving Adult Basic Skills:
Benefits to the individual and to society. London Centre of Longitudinal
Studies

6 Read On. Get On. (2014), How reading can help children escape poverty.
Published by Save the Children on behalf of the Read On. Get On.
campaign, p.17

7 Ibid, p.18

8 CBI (2015), Inspiring Growth: CBI/Pearson Education and Skills Survey
2015. London: Pearson

9 K Devitt (2011), Young Adults Today: Education, training and employment
and young adults in the criminal justice system fact file. Brighton: Young
People in Focus

10 BOP Consulting (2015), The impact of reading for pleasure and
empowerment. London: The Reading Agency

11 Department for Business, Innovation and Skills (2011), Skills for Life
survey: Appendix of tables. London: DfBIS

12 C Clark (2013), Children’s and Young People’s Reading in 2013. London:
National Literacy Trust. Available at: http://www.literacytrust.org.uk/
research/nlt_research/6078_childrens_and_young_peoples_reading_
in_2013

13 C Clark and S de Soyza (2011), Mapping the interrelationships of reading
enjoyment, attitudes, behaviour and reading attainment. London: National
Literacy Trust. Available at: http://www.literacytrust.org.uk/research/
nlt_research/3728_mapping_the_interrelationships_of_reading_
enjoyment_attitudes_behaviour_and_attainment

14 OECD (2002), Reading for Change: Performance and engagement across
countries from Pisa 2000. Paris: OECD

15 DfE (2015), GCSE and equivalent attainment by pupil characteristics, 2013
to 2014. Available at: https://www.gov.uk/government/uploads/system/
uploads/attachment_data/file/399005/SFR06_2015_Text.pdf

16 C Clark (2015), Children’s and Young People’s Reading in 2015. London:
National Literacy Trust. Available at http://www.literacytrust.org.uk/
assets/0003/1643/Young_people_s_reading_2015_-_Final.pdf

17 International Federation of Library Associations and Institutions
(2016), Access and opportunity for all: How libraries contribute to the United
Nations 2030 Agenda. IFLA: The Hague

18 The Bercow Report (2008), A Review of Services for Children and
Young People (0–19) with Speech, Language and Communication Needs.
Nottingham: DCSF Publications

19 Read On. Get On. (2014), How reading can help children escape poverty.
Published by Save the Children on behalf of the Read On. Get On.
campaign, p.27

20 Read On. Get On. (2015), The power of reading: How the next
government can unlock every child’s potential through reading. Published by
Save the Children on behalf of the Read On. Get On. campaign. Available
at: http://www.savethechildren.org.uk/sites/default/files/images/The_
Power_of_Reading.pdf

21 Save the Children (2016), The Lost Boys: How boys are falling behind in
their early years. Available at: http://www.savethechildren.org.uk/sites/
default/files/docs/The_Lost_Boys_Report.pdf

22 Moss and Washbrook (2016) Understanding the gender gap in language
and literacy development, University of Bristol

23 All-Party Parliamentary Group on Literacy (2012), Boys’ Reading
Commission. Compiled and printed by the National Literacy Trust.
Available at: https://www.literacytrust.org.uk/assets/0001/4056/Boys_
Commission_Report.pdf

24 Read On. Get On. (2014), Reading England’s future: Mapping how well
the poorest children read. Published by Save the Children on behalf of the
Read On. Get On. campaign. Available at: http://www.savethechildren.org.
uk/sites/default/files/images/Reading_Englands_Future1.pdf

25 Read On. Get On. (2014), How reading can help children escape poverty.
Published by Save the Children on behalf of the Read On. Get On.
campaign, p.23

26 Read On. Get On. (2015), Ready to read: Closing the gap in early
language skills so that every child in England can read well. Published by
Save the Children on behalf of the Read On. Get On. campaign. Available
at: http://www.savethechildren.org.uk/sites/default/files/images/Ready_
to_Read_England.pdf

27 F Collins and C Svensson (2005), Bookstart: Planting a seed for Life.

28 The Royal College of Midwives (2012), Maternal Emotional Wellbeing
and Infant Development: A Good Practice Guide for Midwives. London: The
Royal College of Midwives Trust. Available at: https://www.rcm.org.uk/
sites/default/files/Emotional%20Wellbeing_Guide_WEB.pdf

29 ICAN (2009), Speech, Language and Communication Needs and the Early
Years. London. ICAN

30 Talking Point www.talkingpoint.org.uk

31 R Maisey, S Speight and V Marsh with D Philo (2013), The Early
Education Pilot for Two-Year-Old Children: Age Five Follow Up. London:
Department for Education

32 Muter, Hulme, Snowling and Stevenson (2004) Phonemes, rimes,
vocabulary, and grammatical skills as foundations of early reading
development: evidence from a longitudinal study. Developmental
Psychology, 40(5), 665

33 P Clarke, M Snowling, E Truelove and C Hulme (2010) Ameliorating
Children’s Reading-Comprehension Difficulties: A Randomized
Controlled Trial. Psychological Science 21 (8)

34 C Clark and S De Zoysa (2011), Mapping the interrelationships of reading
enjoyment, attitudes, behaviour and attainment: An exploratory investigation.
London: National Literacy Trust.

35 Melhuish, E. (2010), Impact of the Home Learning Environment on Child
Cognitive Development: Secondary analysis of date from ‘Growing Up in
Scotland’. Scottish Government Social Research

ENDNOTES

https://www.savethechildren.org.uk/sites/default/files/images/Read_On_Get_On.pdf
https://www.savethechildren.org.uk/sites/default/files/images/Read_On_Get_On.pdf
http://www.literacytrust.org.uk/research/nlt_research/6078_childrens_and_young_peoples_reading_in_2013
http://www.literacytrust.org.uk/research/nlt_research/6078_childrens_and_young_peoples_reading_in_2013
http://www.literacytrust.org.uk/research/nlt_research/6078_childrens_and_young_peoples_reading_in_2013
http://www.literacytrust.org.uk/research/nlt_research/3728_mapping_the_interrelationships_of_reading_enjoyment_attitudes_behaviour_and_attainment
http://www.literacytrust.org.uk/research/nlt_research/3728_mapping_the_interrelationships_of_reading_enjoyment_attitudes_behaviour_and_attainment
http://www.literacytrust.org.uk/research/nlt_research/3728_mapping_the_interrelationships_of_reading_enjoyment_attitudes_behaviour_and_attainment
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/399005/SFR06_2015_Text.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/399005/SFR06_2015_Text.pdf
http://www.literacytrust.org.uk/assets/0003/1643/Young_people_s_reading_2015_-_Final.pdf
http://www.literacytrust.org.uk/assets/0003/1643/Young_people_s_reading_2015_-_Final.pdf
http://www.savethechildren.org.uk/sites/default/files/images/The_Power_of_Reading.pdf
http://www.savethechildren.org.uk/sites/default/files/images/The_Power_of_Reading.pdf
http://www.savethechildren.org.uk/sites/default/files/docs/The_Lost_Boys_Report.pdf
http://www.savethechildren.org.uk/sites/default/files/docs/The_Lost_Boys_Report.pdf
https://www.literacytrust.org.uk/assets/0001/4056/Boys_Commission_Report.pdf
https://www.literacytrust.org.uk/assets/0001/4056/Boys_Commission_Report.pdf
http://www.savethechildren.org.uk/sites/default/files/images/Reading_Englands_Future1.pdf
http://www.savethechildren.org.uk/sites/default/files/images/Reading_Englands_Future1.pdf
http://www.savethechildren.org.uk/sites/default/files/images/Ready_to_Read_England.pdf
http://www.savethechildren.org.uk/sites/default/files/images/Ready_to_Read_England.pdf
http://
http://
http://www.talkingpoint.org.uk

R
EA

D
 O

N
. G

ET
 O

N
.

26

36 C Clark and L Hawkins (2011), Public Libraries and Literacy: Young
people’s reading habits and attitudes to public libraries, and an exploration of
the relationship between public library use and school attainment. London:
National Literacy Trust

37 A Sullivan and M Brown (2013), Social inequalities in cognitive scores at
age 16: the role of reading. CLS working Paper 2013/10

38 Education Endowment Foundation (2016), Teaching and Learning
Toolkit. Available at: https://educationendowmentfoundation.org.uk/
evidence/teaching-learning-toolkit/phonics/

39 Ofsted (2014), Getting them reading early: Distance learning materials
for inspecting reading. Available at: https://www.gov.uk/government/
publications/getting-them-reading-early

40 Education Endowment Foundation (2016), Teaching and Learning
Toolkit. Available at: https://educationendowmentfoundation.org.uk/
evidence/teaching-learning-toolkit/phonics/

41 G Brooks (2016), What works for children and young people with
literacy difficulties? Published by the Dyslexia-SpLD Trust. Available at:
http://www.interventionsforliteracy.org.uk/assets/What-Works-5th-
edition-Rev-July-2016.pdf

42 Library and Information Commissions Education and Libraries
Task Group (2000), Empowering the Learning Community. Library and
Information Commission

https://educationendowmentfoundation.org.uk/evidence/teaching-learning-toolkit/phonics/
https://educationendowmentfoundation.org.uk/evidence/teaching-learning-toolkit/phonics/
https://www.gov.uk/government/publications/getting-them-reading-early
https://www.gov.uk/government/publications/getting-them-reading-early
https://educationendowmentfoundation.org.uk/evidence/teaching-learning-toolkit/phonics/
https://educationendowmentfoundation.org.uk/evidence/teaching-learning-toolkit/phonics/
http://www.interventionsforliteracy.org.uk/assets/What-Works-5th-edition-Rev-July-2016.pdf
http://www.interventionsforliteracy.org.uk/assets/What-Works-5th-edition-Rev-July-2016.pdf

Every year in England, thousands of children leave primary school without the
confidence and fluency in reading that they need. New assessment arrangements
introduced in summer 2016 show only 66% of 11-year-olds reading at the
expected level. This problem is reinforcing social and ethnic inequality and
holding our economy back. The vital importance of teaching phonics and
comprehension in schools needs to be complemented by approaches that help
every child to engage with and develop a love of reading.

Read On. Get On. was launched in 2014 by a coalition of charities and education
organisations committed to improving reading levels in the UK. The campaign is
now at a crossroads. Therefore, we are proposing a different kind of a strategy,
and a new type of campaign, which build on the expertise of teachers and the
strengths of early years settings, schools, libraries and the third sector, and
which mobilises society.

C
O

V
ER

 PH
O

T
O

: ELEN
A

 H
EA

T
H

ER
W

IC
K

/SA
V

E T
H

E C
H

ILD
R

EN

READ ON. GET ON.
A strategy to get England’s children reading

www.readongeton.org.uk #ReadOnGetOn

http://www.readongeton.org.uk

	Executive summary
	2	Why our campaign
	matters
	1	Our purpose and
	approach
	Part one
Our ambitions and the current context
	2.1 Early language
and reading
	2.2 Reading and equality
	2.3 Reading and the economy
	2.4 Reading and social, personal, intellectual
and health outcomes
	2.5 Reading and creativity
	2.6 Why children think
reading is important
	3	Defining our goals

	3.1 All children will be reading well by the age of 11, by 2025.
	3.2 All children will be achieving good levels of language, early literacy
and reading development
by the age of five, by 2020
	4	Trends in children’s
	early language
	and reading
	4.1 Reading attainment
	4.2 Reading for enjoyment
	4.3 Early speech and language
	4.4 Reading and language development and child poverty
	4.5 Reading, early language and gender
	4.6 Common factors
and local contexts
	4.7 The impact of technology
	Part two
Influences on children’s reading
	5	the early years

	5.1 Early language and
literacy development
	5.2 The influences on
early language and
literacy development
	5.3 Priorities for strengthening early language and
literacy development
	6	Primary school years

	6.1 The teaching of reading
	6.2 Priorities for improving children’s reading
	8	Ten steps to
	achieve our goals
	7	A new kind of reading
	and literacy strategy
	Part three
Priorities for action
	Leadership
	Changing behaviour and cultural attitudes to reading
	Early years
	Primary school years
	endnotes

