Every Child Ready to Read® 2

Play and Sing:
Wonders All Around Us
Build Your Own Program:
Use the elements offered below to build your own program. Of course, you can use other books, rhymes, and activities of your choice as well.

What makes an ECRR Program?
In order to be an ECRR program there are some elements that must be included:

1. Focus on sharing information with adults so they may continue to build early literacy at home.
2. Include Golden Nuggets—see list below for guidelines.
3. Include time for adults to share what they learned and did with their children after the previous program.

4. Include activities during the program that involve adults and children together

5. If possible, include Stay and Play time during which you will be offering added Golden Nuggets or emphasizing ones you mentioned during the program.
Early Literacy Highlights

Practices: Playing and Singing
Emphasized Components/Skills: Phonological Awareness, Background Knowledge—Conceptual Thinking, Background Knowledge—Story Structure and Narrative Skills, Letter Knowledge, Vocabulary, Print Awareness (See Early Literacy and You: An Overview of Early Literacy for description of Practices and Skills)
The Program
Introduction:

Welcome to our Every Child Ready to Read storytime program . We are glad you all could be here today. I hope you all had some good experiences in the last week with two of the five early literacy practices. The five practices—talking, singing, reading, writing, and playing are ways we can do with children to help them get ready for school. Last week we focused on talking and reading. This week we’ll be focusing on singing and playing. The WAY we do these activities support different aspects of later reading.

Getting ready to read involves many skills. Some children learn these skills earlier and more quickly than other children, just like children learn to walk and talk at different ages. When you use the five practices, you can help your children learn important pre-reading skills that are appropriate for their age and interests. Don’t push your child. Do have fun with these activities every day so your child wants to do them again and again!
Opening Song (to the tune of Skip to My Lou adapted from Salt Lake City Public Library)
Every child ready to read

Every child ready to read

Every child ready to read

We are helping plant the seed. [or A strong foundation is what they need.]

Sing, talk, read, write, play

Sing, talk, read, write, play

Sing, talk, read, write, play

Growing readers day by day.

Welcoming song or one using participants’ names:

The more we read to together, together, together,

The more we read together, the happier we’ll be.

For your books are my books and my books are your books

The more we read together the happier we’ll be.

The more we sing to together, together, together,

The more we sing together, the happier we’ll be.

For your songs are my songs and my songs are your songs

The more we sing together the happier we’ll be.
The more we read to together, together, together,

The more we read together, the happier we’ll be.

For your books are my books and my books are your books

The more we read together the happier we’ll be.
☼Sharing or Show-and-Tell Time

Have parents share what they followed up on from the last session. What were they already doing with their children? What did they try that was new? What comments do they have about what they noticed while interacting with their children—talking and reading. Children can also contribute or show what they did with their parents/adults since the last session. If you want, you may refer to the handout they received last week where they could record some observations about how they chatted. They might also share what happened when they shared the book Dig, Dig, Digging or when they did the drawing activity around the book.
Theme Talk:

Our theme today is Wonders All Around Us. Children are so curious about the world around them and love to explore and experiment. Today we’ll be looking at joyful ways of exploring and using two more of the five practices, which are singing, talking, reading, writing and playing. Today we’ll talk about playing and singing.
[image: image1.png]

Adult Aside
There is a strong relationship between play and language. When children do pretend play, they use one object to represent another. For example, a block may represent a truck or a cell phone; a pencil may symbolize a magic wand. One thing is representing another. This is the same kind of thinking children need to read. They need to know that the picture of the apple represents the real apple, that the written text “a p p l e” is not the real apple, it represents the real apple. In this way, children learn and use symbolic thinking.

[image: image2.png]

Singing also helps children with later reading skills because singing slows down language and helps them hear words broken down into smaller sound parts which will later help them sound out words.

Let’s look at these practices and how you can help children develop pre-reading skills as you do them together.
☼Opening Activity

Playing with boxes (or other open-ended item of your choice such as playdough, blocks, pipe cleaners and straws, scarves)

Have different kinds of boxes out for people to choose and play with (from small gift boxes to cereal boxes to larger cardboard boxes if you like). Let families play with the boxes and see what happens.

After some time pass around paper and crayons/markers to add to box play. See what happens. What do they do with the writing materials? How does the play change, if at all?
[image: image3.png]

Adult Aside

Play is important for children because it is the way they explore and come to know about the world. Play offers us adults a window into the child’s mind, what and how he or she is thinking, which helps us understand our children. Open-ended play, like playing with blocks, offers opportunities for children to solve problems, to make up stories and situations, and to explore how blocks work—when they fall over, for example. Their explorations provide openings to build strong language skills as well.
What did you notice about the playing after we added some writing materials?
[image: image4.png]

Adult Aside:
Adults have a strong role to play in building language skills through play. It is important to not take over the child’s play and ideas. On the other hand, by asking a question or making an observation about what the child is doing, we may be able to encourage more problem solving or support more imaginative play and language. Sometimes preschool play can be repetitive. They keep replaying the same scenario. By offering another alternative, you are expanding their play and their world.
[Here is one example: let’s say a child is pretending to cook and asks you, the adult, what you would like to eat. You say pizza, and after some back and forth with the child, it is determined that you would like green peppers and mushrooms on your pizza and you would like to drink apple juice with it. The child serves you and takes the dishes away and then asks you again what you’d like to eat and the whole scenario is played over again with few changes. By the third time you might say that you are getting a bit tired of pizza and would like something else—maybe spaghetti and salad and bread. Oh, what ingredients do we need to make spaghetti, spaghetti sauce and salad? Let’s make a list. Oh, we don’t have all those ingredients? Well, we will have to go to the grocery store. So now there is a whole new play scenario to build on. You have extended your child’s play.]
☼Song of your choice to point out how singing slows down language and that there is a distinct note for each syllable.

[image: image5.png]i~

RS

Adult Aside

When we say words, we say them more quickly than when we sing the same words.

Also, when we sing with our children, we help them hear the smaller sounds in words. There is a distinct note for each syllable and this helps them hear words broken down into parts. Later, this will help them as they try to sound out words when they learn to read.

☼Song:

Use the song “This is the way we . . .” to the tune of Here We Go ‘Round the Mulberry Bush to make the connection between songs and sequencing.

Adult Aside
We can use this kind of song to help children remember things in order. It might be remembering a story in order, or it could be the order in which we do things, say the bedtime routine. Singing often makes doing routines more enjoyable, too.
Books
You need not do all these aspects for every book. Pick and choose, making sure that you are making the connection to aspects of reading for whatever you choose to highlight.
	Title
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	Cloud Boy/Niño Nube by Rhode Montijo
	Playing—using imagination
	Playing is one way to encourage children to use their imagination. When they use their imagination they are thinking about things that they can’t necessarily see right now. Based on the child’s interest, we can add new words and ideas to what they are playing.

	Not a Box by Antoinette Portis
	Playing
	You can see that open-ended materials like boxes, blocks, and other materials offer endless possibilities to what your child can do as s/he plays. This sense of discovery supports the joy in learning.

	Birthday Box/Mi caja de cumpleaños by Leslie Patricelli
	Playing
	You can see that open-ended materials like boxes, blocks, and other materials offer endless possibilities to what your child can do as s/he plays. This sense of discovery supports the joy in learning.

	Cat and a Dog/Un gato y un perro by Claire Masurel
	Playing—problem solving
	Both books and play offer chances to allow children to think of ways to solve problems. We should not be too quick to tell the answer or solve a problem. When children solve a problem, they are using abstract thinking, thinking of something that is not already given. Abstract thinking is also used when they try to understand what they read.

	Gingerbread Boy/El hombre de pan de jengibre retold by Catherine McCafferty
	Playing--retell/act out stories
	Dramatic play, retelling stories, is one good way to help children understand how stories work, with a beginning, a middle and an end. As they get more skilled at telling stories, they can include more details and more description. Making up their own stories is also good!

	Siesta by Ginger Guy (bilingual)
	Playing
	In this story, we see all the things children are using to have a fun time playing. We can do the same with our children.

	Very Hungry Caterpillar by Eric Carle
(Can add flannel board or other realia for retelling)
	Playing—act out story
	(You may also include a factual book on butterflies)
It may be hard at first or for younger children to act out a whole story. As we did here, we can start with some simple motions throughout the telling of the book. Another time, you can encourage children to actually act out the story.

	Nuetro Autobús/A Bus for Us by Suzanne Bloom
	Playing—using a predictable book
	Using predictable books or stories, ones that repeat makes it easier for children to act out stories. They can say the repeated phrase or do a repeated action as you narrate the story.

	Title
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	What Can You Do with a Rebozo?/¿Que puedes hacer con un rebozo? By Carmen Tafolla
A rebozo is so versatile, you can do so many things with it. What can you think of doing with a rebozo? Hand out a shawl to each family and have them experiment.T hen read the book or excerpts from the book.
	Playing
	When children play dress-up, they are pretending to be someone other than who they really are. By roleplaying different situations, they explore new feelings, new actions, new possibilities. As you follow their lead, you can add to their vocabulary and to their knowledge.

	My Colors, My World/ Mis colores, mi mundo by Maya Gonzalez
	Wonders All Around Us theme
	

	Maria and the Little Llama/María tenía un llamita by Angela Dominguez
	Singing, vocabulary (fleece, lingered, patiently)
	Some songs have words that we don’t use in regular conversation with young children. They can learn words from the songs, sometimes from the rest of the song, but sometimes they need us to explain the words for them to understand.

	Ten Little Puppies/Diez perritos by Alma Flor Ada
(You can have flannel board pieces of ten puppies, if you like)
	Singing and rhyme
	This song rhymes! When children hear rhyming words, they hear the smaller sounds in words which will later help them sound out words when they learn to read. After the song, you can pick a word and have children think of more rhyming words, even if they are nonsense words!

	Over in the Ocean in a Coral Reef or other titles by Marianne Berkes [Spanish: En aquel prado is Over in the Meadow available from Scholastic]
	Singing, vocabulary (words for different motions)
	Some songs have words that we don’t use in regular conversation with young children. They can learn words from the songs, sometimes from the rest of the song, but sometimes they need us to explain the words for them to understand.

	Rin, Rin, Rin, Do, Re Mi by José-Luis Orozco

http://www.youtube.com/watch?v=SjIC3nSDN0w sung in Spanish (this book works best in Spanish only)
	Singing
	

Songs/Rhymes/Fingerplays
This week the giveaway is the CD Best of Wee Sing Together and/or Jose-Luis Orozco De Colores. Please include at least one song in your program that comes from the CD(s) that will be given away.
	Song/Rhyme/Fingerplay
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	The More We Sing Together (Best of Wee Sing CD #1)
	Singing
	Have you noticed that when we sing with children we capture their attention? Singing songs throughout the day can make even “old” routines fun—like setting the table, getting ready for bed. Don’t worry if you feel like you “can’t sing.” Try singing and see what happens.

	Skidamarink (Best of Wee Sing CD #3)
	Wonders All Around Us theme
	

	Down by the Bay (Best of Wee Sing CD #7)
	Singing—rhyme
	This song allows you to have your children fill in a rhyming word. If they can’t make the rhyme, you might give them a choice of two words, one of which rhymes.

	Six Little Ducks (Best of Wee Sing CD #8)
	Playing
	

	Bear Went Over the Mountain (Best of Wee Sing CD #16)
	Wonders All Around Us theme
	

	Song/Rhyme/Fingerplay
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	I Love the Mountains (Best of Wee Sing CD #17)
	Wonders All Around Us theme
	

	Take Me Out to the Ballgame (Best of Wee Sing CD #20)
	Wonders All Around Us theme
	

	Old Macdonald Had a Farm (Best of Wee Sing CD #23)
	Singing—animal sounds
	Lots of songs have the sounds of animals in them. When children are saying the sounds that animals make, that is a first step in hearing the smaller sounds in words, called phonological awareness. This pre-reading skill will later help them sound out words when they learn to read.

	Playmate (Best of Wee Sing CD #25)
	Playing
	

	My Aunt Came Back (Best of Wee Sing CD #26)
	Singing—rhyming
	Young children listen to the rhythm of language. Different languages have different lilts or rhythm. Songs emphasize the rhythm of language.

	Clap Along with Me (Best of Wee Sing CD #32)
	Singing--rhythm
	Clapping along to the words or syllables in songs helps children hear the rhythm of language and to hear the smaller parts of words. This skill will later help them when they are sounding out words to learn to read.

	Sing-a-Ling (Best of Wee Sing CD #43)
	Singing & Wonders All Around Us theme
	

	Hush Little Baby (Best of Wee Sing CD #45)
	Wonders All Around Us theme
	

	Buenos Díaz/Good Morning (De Colores CD #1)

	Wonders All Around Us theme
	

	Al Tambor/The Drum Song (De Colores CD #4)
	Singing/rhythm
	Young children listen to the rhythm of language. Different languages have different lilts or rhythm. Songs emphasize the rhythm of language.

	Los elefantes/The Elephant Song (De Colores CD #6)
	Playing
	

	La víbora de la mar/The Sea Serpent (De Colores CD #8)
	Playing
	

	Las mañanitas/Special Morning Song (De Colores CD #10)
	Wonders All Around Us theme
	

	De Colores/Bright with Colores (De Colores CD #13)
	Wonders All Around Us theme
	

	La piñata/The Piñata (De Colores CD #21)
	Playing
	

	Rock-a-Bye Baby in Rhyme book
	Lullaby song
	Singing sets a mood. Soft songs sung slowly can sooth a baby to sleep.

	Song/Rhyme/Fingerplay
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	Apples and Bananas http://www.kididdles.com/lyrics/a008.html

I like to eat, eat, eat apples and bananas

I like to eat, eat, eat apples and bananas

Change the vowel sound to A:

I like to ate, ate, ate ay-ples and ba-nay-nays

I like to ate, ate, ate ay-ples and ba-nay-nays

Change the vowel sound to E:

 I like to eat, eat, eat ee-ples and bee-nee-nees

 I like to eat, eat, eat ee-ples and bee-nee-nees

Change the vowel sound to I:

 I like to ite, ite, ite i-ples and bi-ni-nis

 I like to ite, ite, ite i-ples and bi-ni-nis

Change the vowel sound to O:

I like to ote, ote, ote oh-ples and bo-no-nos

I like to ote, ote, ote oh-ples and bo-no-nos

Chance vowel sound to U

I like to ute, ute, ute, u-ples and bu-nu-nus

I like to ute, ute, ute, u-ples and bu-nu-nus
	Hearing sounds of vowels
	Eventually children will be matching the sounds of language to the letters. But, before they can match the sounds and the letters they need to be able to HEAR the sounds. (The ability to hear the smaller sounds in words is called phonological awareness.) This song helps them hear the sounds of the vowels.

.Play and Stay Activities: Choose these or develop activity stations of your choice to support the highlighted practices.
	Activity Station
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	Make up your own song: Have adults think of a song they like and can sing. Have them make up words to the tune that might help their children throughout the day. For example, they may choose a pop tune or an inspirational song and put new words to it. “This Little Light of Mine” Oh, it’s time right now to pick up those toys, it’s time right now to pick up those toys, oh, let me see you now pick up all those toys, oh my what a good job! Oh yeah.
	Singing
	Singing can make an irritating or tedious/humdrum activity more palatable or pleasant. We can sing everyday.

	Song books: Display picture book songbooks or collections of songs (adult and children’s). Adults might remember some songs they had forgotten. Have them share the songs/songbooks with their children.
	Singing
	Sometimes we come across a song which sparks a memory. We might not remember all the words, but we remember the experience we had around the song. When you sing with your children, you are creating memories as well.

	Open-ended Play: Use some of the materials that you did not use in the Opening Activity for open-ended play. This might include blocks, pipe cleaners and straws, playdough, etc. [After a while, add writing materials to the station.]
	Playing
	The goal of open-ended play is to allow the child to take the lead, to explore. We adults support their play and look for ways to enrich it by adding new words, information the child may not know, asking open-ended questions, wondering together, and watching.

	Cooking utensils: Put out measuring cups, pots, pans, plates, etc. for play. How can adults encourage rich play with their children using these items?
[After a while, add writing materials to the station.]
	Playing
	Even while you are cooking, you can keep your child occupied with items you have in the kitchen. It can get a bit noisy, but encouraging your children to explore these items or having them tell you a story while you cook is a great time to build their language skills.

	Activity Station
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	Dress Up: Have some props or simple dress up items for children to play with. You may have some that reflect a story you used in the program.
	Playing
	Dramatic play, acting out stories or situations, is one way to develop children’s language skills. When they retell stories they learn how stories work. When they enact an event, you help them learn new things or help them tell what happened in sequence. These all help them understand what they will read.

	Videoclips for discussion: from ECRR2
Songs and Language

http://www.everychildreadytoread.org/sites/default/files/SongsandLangauge.wmv

Pretend Play—Toddler

www.everychildreadytoread.org/sites/default/files/PretendPlaytoddler.wmv

Fred Rogers Center:

Bonding at Bathtime

http://ele.fredrogerscenter.org/activity/bonding-at-bathtime?page=3

Building Ramps (English)

http://ele.fredrogerscenter.org/activity/building-ramps?page=3

Building Ramps (Spanish)

http://ele.fredrogerscenter.org/activity/building-ramps-spanish?page=3

Testing 1-2-3 (babies experiment)

http://ele.fredrogerscenter.org/activity/testing-1-2-3?page=5
	Supporting singing and playing at home
	Show videos and have parents discuss ways they do or will support singing and playing interactively at home.

	Tumblebook Demonstration: I Love Saturdays y Domingos (includes song Las mañanitas/Special Morning Song (De Colores CD #10)
	Help families become familiar with library resources such as Tumblebooks
	

	Get Ready to Read Scanning Tool:

www.getreadytoread.org/screening-tools/grtr-screening-tool/the-tool

Activities and activity cards: www.getreadytoread.org/skill-building-activities
	Early literacy
	Would you like to see if your four-year-old is on track to having the skills to sound out words when he learns to read? This tool offers some questions you and your child do together and then it tells you right away how your child is doing. I also offers some activities you can do together to make sure your child is entering school ready to learn how to decode words. Of course, children also need a good vocabulary and knowledge about their world, all things we are talking about in these workshops.

Take Home

Today, I am happy to be able to give you two items to take home with you. The first is a CD of Best of Wee Sing or De Colores and the second is a handout you and your children can do together. (This handout should be folded into thirds ahead of time, accordion style.) Adults, you will be cutting this handout into thirds along the folded lines. The top portion is for you! Next week we’ll talk about some of the things you did related to singing and playing. When you open up the paper you’ll see instructions to make a building out of paper. (Show sample.) You and your children can make more buildings with more pieces of paper and play together. Follow their lead and see where it takes you, as you build on what they say.

Golden Nuggets:
Here are some suggestions for golden nuggets. Feel free to reword them, expand on them or add your own information as long as the ideas are conveyed to the adults, making the connection to later reading.

Include at least one golden nugget from each of these areas:
· Play and Language Development
· Ways of Playing

· Adult Role in Play
· Singing and Language Development
· Encouraging Singing
Play and Language Development
· Playing and learning go hand-in-hand. Children love to explore the world around them and do it through play and experimenting, trying things out.

· Play is one of the best ways for children to learn language and literacy skills. Play helps children think symbolically: a ruler becomes a magic wand, today becomes a time when dinosaurs were alive, a playmate becomes an astronaut exploring space. Through play, children realize that one thing can stand for another. This also helps children understand that written words stand for real objects and experiences.
· There is a strong relationship between play and language. When children do pretend play, they use one object to represent another. For example, a block may represent a truck or a cell phone; a pencil may symbolize a magic wand. One thing is representing another. This is the same kind of thinking children need to read. They need to know that the picture of the apple represents the real apple, that the written text “a p p l e” is not the real apple, it represents the real apple. In this way, children learn and use symbolic thinking.

· Both books and play offer chances to allow children to think of ways to solve problems. We should not be too quick to tell the answer or solve a problem. When children solve a problem, they are using abstract thinking, thinking of something that is not already given. Abstract thinking is also used when they try to understand what they read.
· Pretend play helps children think symbolically and develop oral language skills. As children play store or pretend to be an animal, they talk about what they are doing. They practice putting thoughts into words.
· Dramatic play helps develop narrative skills as children make up a story about what they are doing. This helps them understand that stories happen in an order: first, next, last.
· Make-believe gives children a chance to act out real-life situations, work through worries and fears, and use their imagination to solve problems.
· There are many types of play, such as allowing a child to explore on their own, role-playing, acting out a story. There are word games. Some types of play are more directive, requiring children to follow a set of rules. Today, we are looking for the types of play that will encourage the most language development.

· Play is important for children because it is the way they explore and come to know about the world. Play offers us adults a window into the child’s mind, what and how he or she is thinking, which helps us understand our children. Open-ended play, like playing with blocks, offers opportunities for children to solve problems, to make up stories and situations, and to explore how blocks work—when they fall over, for example. Their explorations provide openings to build strong language skills as well.
Ways of Playing
· Play is important for children because it is the way they explore and come to know about the world. Play offers us adults a window into the child’s mind, what and how he or she is thinking, which helps us understand our children. Open-ended play, like playing with blocks, offers opportunities for children to solve problems, to make up stories and situations, and to explore how blocks work—when they fall over, for example. Their explorations provide openings to build strong language skills as well.
· Playing is one way to encourage children to use their imagination. When they use their imagination they are thinking about things that they can’t necessarily see right now. Based on the child’s interest, we can add new words and ideas to what they are playing.
· You can see that open-ended materials like boxes, blocks, and other materials offer endless possibilities to what your child can do as s/he plays. This sense of discovery supports the joy in learning.
· Dramatic play, retelling stories, is one good way to help children understand how stories work, with a beginning, a middle and an end. As they get more skilled at telling stories, they can include more details and more description. Making up their own stories is also good!
· It may be hard at first or for younger children to act out a whole story. You can start with some simple motions throughout the telling of the book. Another time, you can encourage children to actually act out the story.
· Using predictable books or stories, ones that repeat makes it easier for children to act out stories. They can say the repeated phrase or do a repeated action as you narrate the story.
· When children play dress-up, they are pretending to be someone other than who they really are. By roleplaying different situations, they explore new feelings, new actions, new possibilities. As you follow their lead, you can add to their vocabulary and to their knowledge.
· Dramatic play, acting out stories or situations, is one way to develop children’s language skills. When they retell stories they learn how stories work. When they enact an event, you help them learn new things or help them tell what happened in sequence. These all help them understand what they will read.
· Children practice and reinforce their learning during play. In playing restaurant, children write and draw menus, set prices, and take orders.
· Adding writing materials to all areas of your child’s play makes an easy and natural connection to later reading and writing.
Adult Role in Play
· Adults have a strong role to play in building language skills through play. It is important to not take over the child’s play and ideas. On the other hand, by asking a question or making an observation about what the child is doing, we may be able to encourage more problem solving or support more imaginative play and language. Sometimes preschool play can be repetitive. They keep replaying the same scenario. By offering another alternative, you are expanding their play and their world.

· [Here is one example: let’s say a child is pretending to cook and asks you, the adult, what you would like to eat. You say pizza, and after some back and forth with the child, it is determined that you would like green peppers and mushrooms on your pizza and you would like to drink apple juice with it. The child serves you and takes the dishes away and then asks you again what you’d like to eat and the whole scenario is played over again with few changes. By the third time you might say that you are getting a bit tired of pizza and would like something else—maybe spaghetti and salad and bread. Oh, what ingredients do we need to make spaghetti, spaghetti sauce and salad? Let’s make a list. Oh, we don’t have all those ingredients? Well, we will have to go to the grocery store. So now there is a whole new play scenario to build on. You have extended your child’s play.]
· Adults have a strong role to play in building language skills through play. It is important to not take over the child’s play and ideas. On the other hand, by asking a question or making an observation about what the child is doing, we may be able to encourage more problem solving or support more imaginative play and language. Sometimes preschool play can be repetitive. They keep replaying the same scenario. By offering another alternative, you are expanding their play and their world.
· The goal of open-ended play is to allow the child to take the lead, to explore. We adults support their play and look for ways to enrich it by adding new words, information the child may not know, asking open-ended questions, wondering together, and watching.

· Even while you are cooking, you can keep your child occupied with items you have in the kitchen. It can get a bit noisy, but encouraging your children to explore these items or having them tell you a story while you cook is a great time to build their language skills.

· You are your child’s first teacher, and your home is where your child begins to learn.
· You can make your home a great place to learn and help your child get ready to read. It does not take money to create special spaces where you and your child can talk, sing, read, write, and play.
· As parents, you are the biggest supporters of your children’s learning. You can make sure they have as much time to play as possible during the day to promote cognitive, language, physical, social, and emotional development.
Singing and Language Development
· Singing slows down language. This allows children to hear the smaller sounds in words which will later make it easier for them to sound out words when they learn to read.

· When we sing with our children, we help them hear the smaller sounds in words. There is a distinct note for each syllable and this helps them hear words broken down into parts. Later, this will help them as they try to sound out words when they learn to read.

· Singing introduces children to new vocabulary. As your child hears new words, make sure you explain what they mean.
· Some songs have interesting words in them that we would not use in regular conversation with young children. They can learn words from the songs, sometimes from the rest of the song, but sometimes they need us to explain the words for them to understand.
· Some songs rhyme. When children hear rhyming words, they hear the smaller sounds in words which will later help them sound out words when they learn to read. After the song, you can pick a word and have children think of more rhyming words, even if they are nonsense words!
· Lots of songs have the sounds of animals in them. When children are saying the sounds that animals make, that is a first step in hearing the smaller sounds in words, called phonological awareness. This pre-reading skill will later help them sound out words when they learn to read.
· Young children listen to the rhythm of language. Different languages have different lilts or rhythm. Songs emphasize the rhythm of language.
· Clapping along to the words or syllables in songs helps children hear the rhythm of language and to hear the smaller parts of words. This skill will later help them when they are sounding out words to learn to read.
Encouraging Singing

· Putting words to music can helps us remember things more easily. Singing might help us remember what we have to do. It might help us remember the order of a story.
· Have you noticed that when we sing with children we capture their attention? Singing songs throughout the day can make even “old” routines fun—like setting the table, getting ready for bed.
· Don’t worry if you feel like you “can’t sing.” Try singing and see what happens.
· With some songs (like Down by the Bay) you can have your children fill in a rhyming word. If they can’t make the rhyme, you might give them a choice of two words, one of which rhymes.
· Singing sets a mood. Soft songs sung slowly can sooth a baby to sleep.
· Singing can make an irritating or tedious/humdrum activity more palatable or pleasant. We can sing everyday.
Sometimes we come across a song which sparks a memory. We might not remember all the words, but we remember the experience we had around the song. When you sing with your children, you are creating memories as well.

Every Child Ready to Read® 2

Play and Sing
Wonders All Around Us
Sample Program

Introduction:

Welcome to our Every Child Ready to Read storytime program . We are glad you all could be here today. I hope you all had some good experiences in the last week with two of the five early literacy practices. The five practices—talking, singing, reading, writing, and playing are ways we can do with children to help them get ready for school. Last week we focused on talking and reading. This week we’ll be focusing on singing and playing. The WAY we do these activities support different aspects of later reading.

Getting ready to read involves many skills. Some children learn these skills earlier and more quickly than other children, just like children learn to walk and talk at different ages. When you use the five practices, you can help your children learn important pre-reading skills that are appropriate for their age and interests. Don’t push your child. Do have fun with these activities every day so your child wants to do them again and again!
Opening Song (to the tune of Skip to My Lou adapted from Salt Lake City Public Library)
Every child ready to read

Every child ready to read

Every child ready to read

We are helping plant the seed. [or A strong foundation is what they need.]

Sing, talk, read, write, play

Sing, talk, read, write, play

Sing, talk, read, write, play

Growing readers day by day.

☼Sharing or Show-and-Tell Time

Have parents share what they followed up on from the last session. What were they already doing with their children? What did they try that was new? What comments do they have about what they noticed while interacting with their children—talking and reading. Children can also contribute or show what they did with their parents/adults since the last session. If you want, you may refer to the handout they received last week where they could record some observations about how they chatted. They might also share what happened when they shared the book Dig, Dig, Digging or when they did the drawing activity around the book.

Theme Talk:

Our theme today is Wonders All Around Us. Children are so curious about the world around them and love to explore and experiment. Today we’ll be looking at joyful ways of exploring and using two more of the five practices, which are singing, talking, reading, writing and playing. Today we’ll talk about playing and singing.

Adult Aside

There is a strong relationship between play and language. When children do pretend play, they use one object to represent another. For example, a block may represent a truck or a cell phone; a pencil may symbolize a magic wand. One thing is representing another. This is the same kind of thinking children need to read. They need to know that the picture of the apple represents the real apple, that the written text “a p p l e” is not the real apple, it represents the real apple. In this way, children learn and use symbolic thinking.

Singing also helps children with later reading skills because singing slows down language and helps them hear words broken down into smaller sound parts which will later help them sound out words.

Opening Activity

Playing with boxes (or other open-ended item of your choice such as playdough, blocks, pipe cleaners and straws, scarves)

Have different kinds of boxes out for people to choose and play with (from small gift boxes to cereal boxes to larger cardboard boxes if you like). Let families play with the boxes and see what happens.

Adult Aside

Play is important for children because it is the way they explore and come to know about the world. Play offers us adults a window into the child’s mind, what and how he or she is thinking, which helps us understand our children. Open-ended play, like playing with blocks, offers opportunities for children to solve problems, to make up stories and situations, and to explore how blocks work—when they fall over, for example. Their explorations provide openings to build strong language skills as well.
After some time pass around paper and crayons/markers to add to box play. See what happens. What do they do with the writing materials? How does the play change, if at all?

Adult Aside:

Adults have a strong role to play in building language skills through play. It is important to not take over the child’s play and ideas. On the other hand, by asking a question or making an observation about what the child is doing, we may be able to encourage more problem solving or support more imaginative play and language. Sometimes preschool play can be repetitive. They keep replaying the same scenario. By offering another alternative, you are expanding their play and their world.

[Here is one example: let’s say a child is pretending to cook and asks you, the adult, what you would like to eat. You say pizza, and after some back and forth with the child, it is determined that you would like green peppers and mushrooms on your pizza and you would like to drink apple juice with it. The child serves you and takes the dishes away and then asks you again what you’d like to eat and the whole scenario is played over again with few changes. By the third time you might say that you are getting a bit tired of pizza and would like something else—maybe spaghetti and salad and bread. Oh, what ingredients do we need to make spaghetti, spaghetti sauce and salad? Let’s make a list. Oh, we don’t have all those ingredients? Well, we will have to go to the grocery store. So now there is a whole new play scenario to build on. You have extended your child’s play.]

Book
Our first book is called Not a Box by Antoinette Portis
Let’s see what a box can be in this book.
Action Song
Ok, let’s have a little stretch.

The Other Side of the Mountain from Best of Wee Sing CD
Play the song and sing it together. The song on the CD is at a fast pace so you may want to sing it more slowly without the CD and then play it. Then have everyone stand up and march to the rhythm of the song. Put hand on forehead as you are looking around, then march down the other side of the mountain.

Books
The Very Hungry Caterpillar by Eric Carle

Factual book such as From Caterpillar to Butterfly

I think that one of the most amazing things in the world is that a caterpillar becomes a butterfly. Briefly show some of the photographs in the factual book to depict the metamorphosis.

Now let’s read the story called the Very Hungry Caterpillar by Eric Carle. You can pretend your pointer finger is a caterpillar and pretend to eat each item as we go through the book.

Now, you have your finger as a caterpillar. Hold your finger flat out on the floor, the ground, and now move it like a caterpillar would crawl. How would your caterpillar look when it’s eating something? Ok, good! Now if your caterpillar ate a lot and got very full, how might it move? The caterpillar will grow a cocoon or chrysalis around itself. Take your other hand and cover your caterpillar finger. And then a butterfly emerges, it comes out of the chrysalis or cocoon. Join your thumbs together and your hands are the wings. Very good.
Adult Aside

It may be hard at first or for younger children to act out a whole story. You can start with some simple motions throughout the telling of the book. Another time, you can encourage children to actually act out the story.
Song: to the tune of Here We Go Round the Mulberry Bush

Let’s sing a song to go with the growing caterpillar. [Use actions above]
This is the way the caterpillar creeps,

The caterpillar crawls, the caterpillar crawls.

This is the way the caterpillar crawls

On a sunny Sunday morning.

This is the way he eats one apple, . . on a Monday morning
This is the way he eats two pears . . . on a Tuesday morning

This is the way he eats three plums . . .on a Wednesday morning

This is the way he eats four strawberries . . . on a Thursday morning

This is the way he eats five oranges . . . on a Friday morning

This is the way he eats on a Saturday morning

This is the way he eats one green leaf on a Sunday morning

Now he is a big fat caterpillar, big fat caterpillar, big fat caterpillar

Now he is a big fat caterpillar, not hungry any more.

This is the way he builds a cocoon . . . and pushes his way out.

Now he is a beautiful butterfly, beautiful butterfly, beautiful butterfly

Now he is a beautiful butterfly, flying all over the world.

Adult Aside

Songs can also be used to help children remember things, like the order of stories, just as we did here.
Book:
Maria Had a Little Llama/María tenía un llamita by Angela Dominguez

[Sing the song using the book.]
Go back and point out/explain the word fleece and/or lingered.

Adult Aside
Singing is another important practice that supports pre-reading skills. You can see here that there were a couple of new words for children, words that we don’t use in regular conversation. However, when they have to read these words in school, it will be easier for them to sound out the words and to understand what they mean.
One of the rhymes in the booklet of rhymes and songs you got last week was Rock-a-Bye Baby. This is a lullaby that sets a calm mood. Let’s do a little experiment. I have the words written out up here (on flipchart or projected).

Let’s all say these words together, not sing them. [Everyone says the words together.]

Okay, now let’s sing the song.

Did you notice that it took longer to sing the words than to say the words?

Adult Aside

That’s because singing slows down language. Children can hear words more clearly. And, there is a distinct note for each syllable ba-by. Singing helps children hear words broken down into smaller parts, which will then help them sound out words when they learn to read.

Stay and Play: Choose play and stay activities of your choice from list in Build Your Own Program or use our own ideas.
Take Home

Today, I am happy to be able to give you two items to take home with you. The first is a CD of Best of Wee Sing or De Colores and the second is a handout you and your children can do together. (This handout should be folded into thirds ahead of time, accordion style.) Adults, you will be cutting this handout into thirds along the folded lines. The top portion is for you! Next week we’ll talk about some of the things you did related to singing and playing. When you open up the paper you’ll see instructions to make a building out of paper. (Show sample.) You and your children can make more buildings with more pieces of paper and play together. Follow their lead and see where it takes you, as you build on what they say.

Adult Aside:

I hope you have enjoyed singing and playing with your children today, and seeing how these activities support later reading. Your children love to do things with you and it is by taking advantage of learning opportunities throughout the day that you help your children enter school ready to learn to read.
Closing Song (to the tune of Skip to My Lou adapted from Salt Lake City Public Library)
Every child ready to read

Every child ready to read

Every child ready to read

We are helping plant the seed. [or A strong foundation is what they need.]

Sing, talk, read, write, play

Sing, talk, read, write, play

Sing, talk, read, write, play

Growing readers day by day.

Thank you all for coming! See you next time.
Stephanie—number of nuggets required?

Prepared by Saroj Ghoting 2014 for Idaho Commission for Libraries based on Every Child Ready to Read and using books available from Scholastic Literacy Partnership in English and Spanish

 Playing and Singing p.1

