Every Child Ready to Read® 2

Writing: From Shapes and Scribbles to Letters and Words

Yum Yum Yum

Early Literacy Highlights

Practice: Writing

Emphasized Components/Skills: Print Awareness, Phonological Awareness, Letter Knowledge (See Early Literacy and You: An Overview of Early Literacy for description of Practices and Skills)
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.
 At least one golden nugget from each of these areas:

· The practice of writing

· Print awareness connection to writing and reading

· Motor Skills Support Writing

· Letter Knowledge

· Relationship of shapes and alike/different to letter knowledge

· What can you do at home to support writing, letter knowledge, print awareness

3. Include time for adults to share what they know and 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.
6. Depending on your situation and set-up, you may be able to separate the children and adults for part of the program and then bring them together. Use the elements of the program in the way that best suits your situation.
The Program ☼=required
Introduction:

Welcome to our Every Child Ready to Read storytime program We are glad you all could be here today. It’s not too early or too late to help your child develop pre-reading skills to help them become readers in school. There are five practices that we can do with children to help them get ready for school. These are activities we are doing or can do with them every day—talking, singing, reading, writing and playing. In this program, we will focus on writing. Just as there are developmental skills that lead to reading, there are early skills that lead to writing such as moving little fingers, small movements or fine motor skills, and also large motor skills like running, jumping, turning around, reaching high and low, that help children learn where their bodies are in space. Drawing and scribbling are also early stages of writing.

Getting ready to read and write 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. Children can also contribute or show what they did with their parents/adults since the last session.
☼Opening Activity

Hand out 5 x 8 cards (or 81/2 x 11 sheet cut in half, cardstock better than plain paper) for adults and children, one card each. Have crayons available. Children write/scribble their own names on the cards; adults help as necessary. Adults write their own names on their cards.

Sing Name Song to the tune of Bingo (first verse only). Ask children to look at the names on their cards and sing the song with their families to tune of Bingo—two times with each child’s name, one time with each adult’s name. [Bingo song is on Best of Wee Sing CD] You can change the initial words to “There is a mother who has a son and ____ is his name oh.” Or any relationship or other ideas such as There is a girl who lives in ______ and _____ is her name oh.”
We have talked about using the letters in your child’s name first because your child’s name is important to them. You can also talk about the letters in words that are of particular interest to your child—trucks, dinosaurs, princesses, whatever they like.
☼Adult Challenge: Adults try this: put your pencil/crayon in your other hand, the one you don’t write with normally. Now on the back of your name card draw a triangle. Now separate from the triangle, draw a stick figure. Now write your name. How does it feel? (If you like children can turn their card over and do the same thing, but with their regular writing hand.) (Look around at how the parents are writing.) You did a nice job on writing. What did you notice? (They may notice that it takes longer with your non-dominant hand and you have to think harder. Some people move their mouths/tongues.) This gives you an idea of how it feels for your children who are just learning to write.
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

	If You Give a Pig a Pancake
 by Laura Numeroff
If You Give a Mouse a Cookie (last year) by Laura Numeroff
	Sends pictures
	Read the book: In this book girl takes photos of the pig and the pig writes letters to her friends. Writing notes or letters is one way that children learn that print has meaning even if we don’t know what their scribbles mean. They will read their notes to us. Print awareness is a key concept in getting ready to read!
Extension Activity: write notes to each other.

Same idea but the mouse draws pictures and writes his name which support print awareness.

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

	Abecedarios by Cynthia Weill
	Mexican folk art

Penguin and quetzal: talk about how they are alike and different
	Abecedarios is a beautiful book of Mexican folk art. Each of the letters of the alphabet has an animal named in both English and Spanish that starts with the same letter. There are many ways to read an alphabet book, from cover to cover or perhaps choosing the first letter of your child’s name and looking for the word that starts with the same letter, or letting your child hold the book and choose pages to read together.
[After reading the book to whatever extent works for your group, come back to the picture of the penguin and the quetzal]. Let’s look at these two animals, the penguin and the quetzal. How are they alike? How are they different? When you have children notice similarities and differences by talking about how items are alike and different, you help them develop the skills they will need to notice the differences in similar letters. For example a V and a W are similar and different, or an n and an h are similar except for the height of the line.

	Growing Vegetable Soup by Lois Ehlert
	Talk about labeled pictures; point out recipe
	[Make flannel board using clipart and print out the words for each vegetable.] In this book many of the pictures are labeled, the words are written right next to the picture. Because the print is small, I have made a flannel board with the vegetables and the words written out.

Adults, it is hard to see in a group, but when you read with your child, by pointing out the text next to the picture to help your child understand the connection between the written word, the picture, and what you are saying. They are learning how print works!

Oh, look, at the back of the book we have a recipe for Vegetable Soup! Let’s see what it says. Sometimes when we follow a recipe we have to figure out what ingredients we already have and what ingredients we need. In order to remember what to buy, we might write down a list to take to the store. Extension activity: List ingredients on a flipchart, or ask what they might like to put in their soup. Then have each family make a list of what they might need to buy to make the soup.

You can follow up with the song This is the Way We Make Vegetable Soup (see Song section)

	How Do Dinosaurs Eat Their Food? by Jane Yolen
	Print awareness with notes on refrigerator, letter knowledge with letters on the fridge, names of the dinosaurs on each page and on endpapers
Clear, bold pictures lend themselves to talking about shapes
	On the page “Does he bubble his milk?” point out the letters on the milk carton or on the refrigerator and spell out the word, sounding it out slowly. Have the children repeat the name and/or the letters. And look, on the refrigerator are notes or lists and drawings too.

Adults, having your children draw and write notes is one great way to help them understand that what is written reflects what we say and it has meaning to us.

Extension Activity: write notes to each other.

On the endpapers: Wow, look at all these dinosaurs and they each have their dinosaur names right under them. Let’s read a few of them (point to the word as you say it). Adults, when your children draw a picture, ask if you can write down for them what it is or what they are saying about the picture. They may want you to write on the back or on a separate piece of paper. When you write down what they say, they see the connection between the spoken and the written word, print awareness which is an important concept for later reading.

[After reading the book, choose a picture to look at.] This book has so many colorful pictures. What shapes do you see?

Adults, when you help children see shapes, you are also developing the skills that will help them identify letters. Children recognize letters by their shapes. An uppercase A looks like a triangle.

Activity Together during Program
	Activity
	Aspect to Highlight
	Golden Nugget or choose from the list of Golden Nuggets

	Name card: [Preparation: have upper and lower case letters around the room. Hand out blank cards to both adults and children. Have crayons available. Have both adults and children write (or scribble) their names on their cards, if they did not already.] Look at the first letter of your name on your name card. Now look around the room. Can you match your letter? Show each other. Can you find any other letters from your name? From your adult’s name?
	Letter knowledge, letter matching, letter naming

	Knowing letters is important for children to be able to learn to read. The most important word to the child is their own name, so use their name as a first step for learning letters. The next step could be to have them choose a word they would like to know how to spell. Building on their interests keeps it fun so they will want to keep learning more.

	Play I Spy to find letters around the room. “Find an upper case or lower case b.” For children who are less familiar with how the letters look, hold up the upper and lower case letter and then have them find ones that look the same around the room.
	Letter knowledge, letter matching, letter naming
	Letter knowledge includes being able to say the name of the letter and to be able to recognize the letter. Some children already know what some letters look like if you just say the name of the letter. If they cannot recognize it just from the name of the letter, then playing a matching game, the way I held up a letter is a good first step. This is a game you can play anywhere using signs on the street or in stores.

	Letter Day Activity: Imitation and Production (see ECRR handout)
	Relating letters to sounds
	Helping children relate letters to sounds can be tricky in English because many letters have several sounds and one sound can be represented by different letters. For example the letter g can be /g/ like in girl or /j/ like in giraffe. Still you can try to play letter-sound games with some of the letters as I’ll show you now (refer to handout)

Body Shapes:

	Make a shape or letter with your body, then in pairs with adult and child bodies, draw in the air: “Let’s see if we can draw a B in the air. Here is what an upper case B looks like. (Stand with your back to the participants.) Everyone, one hand up. Now make a straight line down. Good! Then there are two half-circles or bumps to the right. Let’s draw those. Good!”
	How shapes relate to letter knowledge; using position and muscles for later writing
	Children learn in so many ways. Let’s try a fun way to make letters with our bodies. OK, now let’s try to make letters by drawing them in the air.
Adults, helping children use movement to become familiar with positions is helpful when they learn to write. Learning how to maneuver their bodies in space will make it easier for them to have control over their motions when they learn to write.

Songs/Rhymes/Fingerplays
[The CDs Best of Wee Sing and/or De Colores were giveaways in Program #2.]

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

	Looby Loo (Best of Wee Sing CD #12)

	motor development for writing
	Adults, helping children learn direction like above, below, between, left, right will help them when they write. When they form letters they have to know which direction to go to form the letter correctly. So, they enjoy these action songs, but it is also the beginning of writing skills.

	John Jacob Jingleheimer Schmidt (Best of Wee Sing CD #19)
	Name song
	

	Pease Porridge Hot (Best of Wee Sing CD #24)
	Food theme
	

	Hokey Pokey (Best of Wee Sing CD #37)
	motor development for writing
	Adults, helping children learn direction like above, below, between, left, right will help them when they write. When they form letters they have to know which direction to go to form the letter correctly. So, they enjoy these action songs, but it is also the beginning of writing skills.

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

	El chocolate/The Chocolate (De Colores CD #2)
	Food theme
	

	Best of Wee Sing CD #3 Bingo: Sing the whole song or use Verse 1 with children’s names. “There is a mother with a son and ____ is his name oh, etc.” or “There is a girl who lives in ____ and _____ is her name, oh.”
	Letters in child’s name
	Songs often help us remember things. Singing the letters of your child’s name to the tune of Bingo might help your child remember how to spell his/her name. We start with your child’s name because our names are so much a part of us.

	Vamos a la mar/Let’s Go to the Sea (De Colores CD #5)
	Food theme
	

	Los pollitos/Baby Chicks (De Colores CD #14)
	Food theme
	

	Little Miss Muffet in Rhymes, Songs & Fingerplays booklet from the Idaho Commission for Libraries
	Food theme
	

	Pat-a-Cake in Rhymes, Songs & Fingerplays booklet from the Idaho Commission for Libraries
	Food theme
	

	Pease Porridge i in Rhymes, Songs & Fingerplays booklet from the Idaho Commission for Libraries
	Food theme
	

	This is the Way We Make Vegetable Soup (use the sequence used in the book) to the tune of Mulberry Bush
	In tandem with Growing Vegetable Soup
	Having children retell the story through song can reinforce the sequence of the story. You can then have them draw parts of the story and tell it together. Make your own book!

	Alphabet Song:

Use magnetic or foam letters or otherwise display the letters of the alphabet. Point to the corresponding letters as you come to “l,” “m,” “n,” and “o.”]

Sing the alphabet song to the tune of “The Wheels on the Bus”.
	Names of the letters
	One of the easiest ways to help them learn the alphabet is to sing the song with them and to sing it often.

Sometimes children will sing the song as if “elemeno” is one word. Help children hear the individual letters by slowing down the song. You can point to the letters as you sing.

Once children can say the names of letters, they begin to match printed letters with the letters in their names.

	The Big Round Sun
The big round sun in a winter sky (circle with arms)

Winked at a cloud that was passing by (wink eye)
The little cloud laughed as it scattered rain (flutter fingers down)

Then out came the big round sun again (circle with arms)
	Shapes help children recognize letters
	Researchers have noted that children identify letters by their shapes. For example, a C is a circle with a hole in the side. When you talk about shapes, you are also helping children to identify letters.

	Circle Song (to the tune of: “Did You Ever See A Lassie?”)

Have you ever seen a circle, a circle, a circle?

Have you ever seen a circle, that goes round and round?

It rolls this way and that way, And that way and this way.

Have you ever seen a circle, that goes round and round?
	Shapes help children recognize letters
	Oh, my, a circle! And the circle is going so many different ways. Let’s look at some of the letters on the wall. Which letters have a circle shape in them?

Adults, because children identify letters by their shapes, these rhymes are a fun way to support early letter knowledge.

	Pea Soup

(open hand, bend down one finger at a time)

One little pea jumped into the pot

And waited for the soup to get hot

Two little peas...

Three little peas...

Finally the soup got so very hot (shake hand)

That all the little peas

Jumped out of the pot! (quickly open hand)
	Food theme

Small motor development for writing

	Adults, in this rhyme, children had to move individual fingers, not just their whole hand or body. This develops their small muscles and coordination which they need to be able to write.

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

	Draw A Circle (draw shapes in the air)

[Show the shape, then describe it, then describe it as you draw it in the air, then have participants imitate you.]

Draw a circle, draw a circle

Round as can be
Draw a circle, draw a circle

Just like me
Draw a rectangle, draw a rectangle

Shaped like a door

Draw a rectangle, draw a rectangle

Just like me
Draw a triangle, draw a triangle
With corners three
Draw a triangle, draw a triangle

Just like me.
	Shapes help children recognize letters

Motor development
	Do the rhyme:

This rhyme has lots of different shapes. Let’s take one of the shapes and draw it again. Now look at things around the room and see if you see the shape. How about in the letters around the room?

Adults, because children identify letters by their shapes, these rhymes are a fun way to support early letter knowledge.

	Five Fat Sausages

Five fat sausages (hold up 5 fingers)

Sizzling in the pan (shake hand as if sizzling)

All of a sudden (hold 2 hands out)

One went BANG! (clap hands loudly)

Four fat sausages....

Three fat sausages...

Two fat sausages...

One fat sausage...

Now there are no more sausages

Sizzling in the pan! (hold out empty hands)
	Food thee
	

	Shapes (to the tune of: “Frere Jacques”)

This is a square, this is a square,

How can you tell? How can you tell?

It has four sides,

All the same size.

It's a Square, It's a Square.

This is a circle, this is a circle.

How can you tell? How can you tell?

It goes round and round,

No end can be found.

It's a circle, It's a circle.
This is a triangle, this is a triangle.

How can you tell? How can you tell?

It only has three sides,

That join to make three points.

It's a Triangle, It's a triangle.

This is a Rectangle, This is a rectangle.

How can you tell? How can you tell?

It has two short sides

And it has two long sides.

It's a rectangle, It's a rectangle
	Shapes help children recognize letters
	As above

	Mix a Pancake (motions to match words)
Mix a pancake

Stir a pancake,

Pop it in a pan,

Fry a pancake,

Toss a pancake,

Catch it if you can.
	Food theme
	

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

	Writing kit [draw picture to send to a relative or friend, write envelope too like Pig in the story If You Give a Pig a Pancake and/or picture of dinosaur based on book] Younger children may scribble. Older children can make several drawings for one story and put them in order.
	Writing and reading go together
	Writing and reading go together. Both are expressions of the spoken word. Just as there are pre-reading skills, so are there skills that will help with later writing. Scribbling is one of those beginning steps. Young children imitate you writing and they slowly learn that what they write has meaning. Let them tell you about what they wrote, whether or not you can understand what they say or what they write. You are supporting their print awareness!

	Make a book: Make an alphabet book with your child. Draw pictures together or cut out pictures from magazines to go with each letter.
	Letter knowledge
Small motor development
	Making an alphabet book helps your children recognize the letters and letter sounds as you talk about letters with them. When you let them try to cut out some of the letters, you are helping them build those muscles they will need for writing, too!

	Make a placemat. Glue to a sheet of construction paper. Add letters and shapes, which may be “scribbles”, to the construction paper. Cover with contact paper for a placemat.
	Shapes
Alike and different

Letter knowledge
	Adults, when you take your placemat home you have a great opportunity to use it daily to talk about your child’s name, letters, shapes, and how different items on the placemat re alike and different. Have your child trace the letters and shapes with his finger. Make more placemats as your child is able to learn more. Even though you don’t have to talk about them all at once, each of these topics supports letter knowledge and writing.

	Cookbooks and shopping lists: Have some cookbooks out, look at recipes. Write a shopping list.
	Print awareness
Writing
	When you and your child write lists together, that is one way to help your child make the connection between writing, letters, and speaking. And, you have shared it in a meaningful way, not with rote learning.

	Pipe cleaners, shape cutouts, or playdough—shapes/letters; picture with shape cutouts
	Shapes, letters
	There are many ways your children can learn about shapes and letters using simple materials. You enrich their play experience by talking about what they are making, using the words for shapes or adding a sign to their story.

	Make a mailbox. Use a shoebox or Kleenex® box to make a mailbox. Decorate it and write notes at the library and at home.
	Writing letters is meaningful writing
	Writing notes to each other, even if you can just tell each other something, is one way to show that writing is used for communicating. You can write words, but also put a picture by the words to give your child a clue as to what is written in the text.

	Fish for letters or shapes—magnet on string and paperclips on letters/shapes

Talk about the shapes or letters; show a shape or letter for child to match
	Letter knowledge
Shapes

Alike and different
	Do I need to repeat the nuggets?

	Alphabet soup Bingo

Have some card, like a bingo card with different letters and/or shapes in each square. Have plastic alphabet letters or shapes in a container. Provide a scoop. Have each child come up and scoop some of the plastic pieces. Then the child places their pieces on the matching square.
	Matching letters
	Do I need to repeat the nuggets?

	Letters of sandpaper or other materials
	Letter recognition
	Children learn best when they use more than one sense. Having them feel letters, not just see them, can help them picture the letter and recognize it. Plus, it’s fun!

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

	Cookie sheet for magnet letters

[They will get magnet letters to take home.]
	Letter knowledge
	Here is a good way to help your children play with letters. A cookie sheet is portable! Encourage your child to experiment with different letter combinations, whether or not they make a real word. Magnets also allow children to turn letters around. A lower case n when turned upside down is a u! Please do have both upper and lower case letters for your children to become familiar with.

	Safety scissors
Materials to put beads or pasta shapes on string or shoelace, play with puzzles, eyedroppers
	Muscles and coordination for writing
	Some parents find it a little scary to have children play with scissors. If your child uses safety scissors like the ones we have here and you are playing together, there is not really any problem. Cutting is an excellent way to build the muscles that are also used for writing. Many kindergarten teachers say that children are coming to school not knowing how to cut with a scissors. Even if your child does not cut well, do give them opportunities to try.
Doing crafts and activities with these items helps to develop children’s small motor skills, working those small muscles and helping with coordination. Those are the same muscles that are used for writing!

	Writing Kit Materials

[Put out the materials that are in the take-home writing kit. Let them explore some ways to play with the materials.]
	Writing and drawing
	You will be getting a packet with these materials to take home with you today. Take a little time now to explore ways to enjoy these materials together while developing your child’s early writing skills. Remember talking about shapes and how two pictures are alike and different are first steps to letter knowledge too. [Help parents make the connection from things they can do with the kit at home to print awareness, letter knowledge, as well as building vocabulary and background knowledge

	Block play—make a sign or add print in some way; sorting blocks in different ways

Draw picture of what they make; have a picture and they make from blocks
	Print awareness
Sorting—alike and different

Drawing as writing
	Children often build structures with blocks. Following your child’s lead, you can add a sign or other print situations to their play. For example if they build a castle, perhaps the name of the castle could be written, or arrows with directions to the castle, perhaps writing down a plan to defend the castle, or the dinner menu for those who live in the castle, all kinds of possibilities, and children think of many ideas.
Having children draw what they have built is one aspect of writing, seeing that they can represent what they have built using pictures. This one form of print awareness.

	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.

	Tumblebook Demonstration: One Duck Stuck by Phyllis Root
Spanish title?
	Help families become familiar with library resources such as Tumblebooks
If possible have print copy of book(s) also available.
	There are many ways to share books, to “turn pages” and to interact around books, print books and electronic books. Let’s see what Tumblebooks has for us.

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

	Videoclips for discussion: from ECRR2
“Letters Slide 8 TeachingLetter.mov” file

http://www.everychildreadytoread.org/sites/default/files/TeachingLetter_0.wmv
Fred Rogers Early Learning Environment video on writing: Writing Together: First Skills

http://ele.fredrogerscenter.org/activity/writing-first-skills?page=1 (others are available here)
	Supporting writing and letter knowledge at home
	Show videos and have parents discuss ways they do or will support letter knowledge and writing at home.

☼Take Home: Writing Kit and Letter Magnets:
1. Here are some writing materials and letter magnets for you to enjoy with your children at home.
2. Handout: I have a handout here for you to write a book. There is room for your child to draw pictures and for you or your child to “write” what the picture is about. Adults, you get one too, so you can also make a book. Just fold the short sides together with the writing showing and then fold over again. There’s your book!
Another Take Home Option:
If you have resources available: Make a take-home erase board. Slip two sheets of white cardstock paper or thin cardboard and white sheet of paper into a sheet protector. With a dry erase marker, draw on the sheet protector and then wipe off with a tissue and you’re ready to write again. Endless possibilities!

[image: image1.png]

☼[image: image2.png]

Golden Nuggets: [image: image3.png]

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:
· The practice of writing

· Print awareness connection to writing and reading
· Motor Skills Support Writing
· Letter Knowledge
· Relationship of shapes and alike/different to letter knowledge

· What can you do at home to support writing, letter knowledge, print awareness

The Practice of Writing
· Adults, today we are going to look at an important early literacy practice—writing! Writing can be anything from scribbling to writing letters and words. Early writing activities include those that help children develop their muscles as well as their eye-hand coordination as well as learning the letters of the alphabet. We’ll be talking about ways to support your child’s writing and pre-reading skills.
· Writing and reading go hand-in-hand. They are both expressions of the spoken word. Just as there are pre-reading skills, there are also skills that will help your child learn to write. For example, your child’s grasping objects and learning how to manipulate them is the beginning of learning how to hold a pencil.

· Among the first words children want to write are their names. This usually begins as scribbling. As children learn letter names and improve their motor skills, they begin to form the letters of their name. As children scribble and draw, they practice eye-hand coordination and exercise the muscles in their fingers and hands. This helps develop the fine motor control they need to write letters and words.

Here are some tips as your children try writing his name:

· Use unlined paper. In the beginning, children will not be able to stay within the lines.
· Use only your child’s first name to start.

· Start by printing your child’s name in large letters. Have your child trace over your letters to get a better feel for them, and then practice copying the whole word.

Print Awareness Connection to Writing and Reading

· Writing, which includes scribbling and drawing, helps children understand that print has meaning. When children have this skill, print awareness, it helps them make connections for learning to read.
· Having children draw and write notes or letters is one way that children learn that print has meaning, even if we don’t know what their scribbles mean. They will read their notes to us. Print awareness is a key concept in getting ready to read!

· When your child draws a picture and tells you what it is, ask if you can write down his/her words on the front, on the back, or on a separate piece of paper. This is a powerful way for children to understand that the written word reflects the spoken word. You can do the same! Make a picture and write down your words as you say them to your children.
· When your children draw pictures, ask if you can write down for them what it is or what they are saying about the picture. They may want you to write on the back or on a separate piece of paper. When you write down what they say, they see the connections between the spoken and the written word.

· Pointing out the text in books, such as the title or the caption next to a picture, and running your finger under the words helps them understand the connection between the text and the words you are saying.
Letter Knowledge

· There are several parts to learning about letters. One is learning the names of the letters, as we do with the alphabet song; then being able to put the letter names to the written letter itself, both upper and lower case. Children can begin to learn what sound a letter represents. This can be confusing in English because one letter can represent several sounds (the letter c for example may have a /k/ or a /s/ sound—circus) or one sound can be represented by different letters (the /k/ sound could be a k or a c). At this point it is fine for your child not to know all the details.
· The most important word to a child is his/her name, so start with the letters in your child’s name.
· When you write words with your children, in addition to their names, you can ask them what words they would like to know how to spell. What words would like to see how the word looks. They may choose trucks, or dinosaur or princess. Start with words your child is interested in.

· Alphabet books offer many wonderful opportunities to learn letter names and sounds.
· Between two and four years old, most children are ready to learn about the letters of the alphabet, an essential pre-reading skill. “Learning the alphabet” consists of several distinct tasks:
· Learning the names of all 26 letters.
· Learning which names goes with which letter shape, both uppercase and lowercase.
· Learning what sounds each letter represents.
· One of the best ways to help your child learn the alphabet is to make it fun! Singing songs like the “Name Song” is a great way to start.
· There are many ways to read an alphabet book, from cover to cover or perhaps choosing the first letter of your child’s name and looking for what word also starts with that letter, or letting your child hold the book and chose pages to read together.
· Sharing an alphabet book is one of the easiest ways to talk about letters, but you certainly don’t need an alphabet book to talk about letters. What are some other ways you can talk about letters with your children?

· Singing the alphabet song helps children remember the names of the letters. At first they will learn them by rote, not really understanding letters. Later they will have a better understanding of what letters are. You can also sing the alphabet to other tunes, like Mary Had a Little Lamb.

· The library has many different kinds of alphabet books. I have a display here of some of them. You can talk about letters when you are reading any book, of course, but I can also show you alphabet books you and your children may enjoy together.
· When you play “find the letter” games, your child may know what some letters look like just by hearing the name of the letter. If they don’t know what a letter looks like, then show them what it looks like and let them find more letters that look like it.

· One way to learn about letters is to draw them in the air. Using large movements first will make it easier to write the letter on paper. Make sure to describe the movements.
· Songs often help us remember things. Singing the letters of your child’s name to the tune of Bingo might help your child remember how to spell his/her name. We start with your child’s name because our names are so much a part of us.
· Making an alphabet book helps your children recognize the letters and letter sounds as you talk about letters with them. When you let them try to cut out some of the letters, you are helping them build those muscles they will need for writing, too!
· One of the easiest ways to help them learn the alphabet is to sing the song with them and to sing it often.

Sometimes children will sing the song as if “elemeno” is one word. Help children hear the individual letters by slowing down the song. You can point to the letters as you sing. Once children can say the names of letters, they begin to match printed letters with the letters in their names.
Motor Skills Support Writing

· Doing fingerplays and movements to songs helps children learn where their body is in space. Children need good eye-hand coordination to later write letters.
· In this fingerplay, children had to move individual fingers, not just their whole hand or body. This develops their small muscles and coordination which they need to be able to write.
· It is important for writing for children to also have a good sense of their own bodies in space so that they know how to tell their bodies how to move, in what direction. This can be developed through large motor activities such as jumping, hopping, dancing and doing movements in space. Talking about the movements as children do them helps them to connect the movement to words, like up and down or to the right or left.
· Helping children learn direction like above, below, between, left, right, will help them when they learn to write. When they form letters they have to know which direction to go to form the letter correctly. So, while they are enjoying action songs, we are also supporting early writing skills.
· When children scribble and draw, they are practicing eye-hand coordination and they are exercising the muscles in their fingers and hands to develop fine motor control that they need for later writing.
· Some parents find it a little scary to have children play with scissors. If your child uses safety scissors like the ones we have here and you are playing together, there is not really any problem. Cutting is an excellent way to build the muscles that are also used for writing. Many kindergarten teachers say that children are coming to school not knowing how to cut with a scissors. Even if your child does not cut well, do give them opportunities to try.
· Making an alphabet book helps your children recognize the letters and letter sounds as you talk about letters with them. When you let them try to cut out some of the letters, you are helping them build those muscles they will need for writing, too!
· Doing crafts and activities with these items helps to develop children’s small motor skills, working those small muscles and helping with coordination. Those are the same muscles that are used for writing!
Relationship of shapes and alike/different to letter knowledge
· The beginning of letter knowledge is shapes. Children recognize letters by their shapes. For example an upper case A has a triangle in it, or a p is a circle with a line down the side.

· When children are learning letters, they observe what is similar and especially what is different between two letters. This helps them figure out which letter is which. So, when you do matching games with your children, you are preparing them for letter knowledge.
· Point out the shapes of toys and other objects, and talk about how they are alike and different. Comparing and contrasting shapes helps children notice the differences between letter shapes.
· When you do sorting or matching activities when children, you are helping them develop letter knowledge. In order to match and sort, children have to notice things that are alike and different. They need this same skill when they are trying to distinguish one letter from another. (Point out the differences in two similar letters.)
· You can look at two pictures and compare them, how are they similar? How are they different? When you have children notice similarities and differences by talking about how items are alike and different, you help them develop the skills they will need to notice the differences in similar letters. (note a couple of letters that are only a little different)
Support at Home for Writing, Print Awareness, Letter Knowledge

· Help your child notice environmental print such as names on food cartons or words on road signs. Point out letters as you go through daily routines.
· Play games like, “We are going to go to a place to eat that begins with the letter M. Where do you think we are going?”
· Talk about the letters that are most interesting to your child, like the beginning letter of his or her first and last names. Help your child find those letters on signs, food boxes, mail, and other objects. Repeat this activity using the beginning letter of other things your child likes.
· There are many alphabet books but don’t feel you have to have an alphabet book to talk about letters. You can use any letters in books and letters in signs all around us. Let’s look around the room and see what letters we see.
· Children like to imitate what you do, so whenever you are writing something, a list or a note, for example, encourage them to write also. You might not understand what they have written, but they will gladly tell you about what they have written or drawn.
· We have here several activity stations. These are all activities you can do here and that you can do at home as well. Children need repetition to learn, so you can help them be ready to read as you sing, talk, read, write and play with them every day.
· [Make placemats] Adults, when you take your placemat home you have a great opportunity to use it daily to talk about your child’s name, letters, shapes, and how different items on the placemat re alike and different. Have your child trace the letters and shapes with his finger. Make more placemats as your child is able to learn more. Even though you don’t have to talk about them all at once, each of these topics supports letter knowledge and writing.
· Print is all around us—on food containers, like cereal boxes or canned goods, on road signs, in stores. Play an I Spy game as you go through the day.
· We have talked about using the letters in your child’s name first because his name is important to them. You can also talk about the letters in words that are of particular interest to your child—trucks, dinosaurs, princesses, whatever they like.
· You can write little notes to your children, on the front door, on their pillow, in a bag they carry. Encourage family and friends to write them letters in the mail or on email. Even though your child doesn’t read yet, when you read what is written they learn a lot about the written word. Have them write notes to you. If you can’t read what they wrote, don’t worry. They will tell you what it says. They are learning how writing and reading works.
· When you play with your children there are many ways to incorporate writing. For example, if they are playing restaurant, you can encourage them to make a sign for the restaurant, a menu, perhaps a sign-in sheet for people as they arrive, signs for the specials. When you offer them encouragement by providing some writing materials to ask what they might want to write, you support their play as you support writing as well!

· There are many ways your children can learn about shapes and letters using simple materials. You enrich their play experience by talking about what they are making, using the words for shapes or adding a sign to their story.
· Children learn best when they use more than one sense. Having them feel letters, not just see them, can help them picture the letter and recognize it.

· Cookie sheets are a good match for magnet letters. They make talking about words portable.

· Encourage your child to experiment with different letter combinations, whether or not the letters make a real word. Magnet letters allow children to turn letters around. A lower case n when turned upside down is a u! Please show children both upper and lower case letters.

· Remember, your home is a learning zone. You don’t need expensive toys. What your child needs is YOU! You to guide them as they learn about their world, as they learn about writing, and print and letters, as well as stories you tell and read.
· There are many ways you can support letter knowledge as you play with your children. Block play, whether you use store-bought blocks or blocks made from containers at home, offer the opportunity to talk about shapes and alike and different. Some blocks may have letters on them. Children may write a sign to describe a structure they have built and you can spell out the word as you write it for them. Children, really all of us, learn best when we are enjoying what we learn and when we are hooking our new learning onto something we already know. So, follow your child’s lead as you explore ways to support later reading.
· We are always here to help you find ways you and your children can enjoy reading together. We can help you find books you and your children will enjoy, talk about ways to keep their attention, and ways to keep them involved. We love to hear what you do with your children as you help them learn.
Free letter stencils: http://www.dltk-teach.com/alphabuddies/marcysabcs.htm
[image: image4.png]

Every Child Ready to Read® 2

Writing: From Shapes and Scribbles to Letters and Words
Yum Yum Yum

Sample Program

Introduction:

[image: image5.png]

Welcome to our Every Child Ready to Read storytime program We are glad you all could be here today. It’s not too early or too late to help your child develop pre-reading skills to help them become readers in school. There are five practices that we can do with children to help them get ready for school. These are activities we are doing or can do with them every day—talking, singing, reading, writing and playing. In this program, we will focus on writing. Just as there are developmental skills that lead to reading, there are early skills that lead to writing such as moving little fingers, small movements or fine motor skills, and also large motor skills like running, jumping, turning around, reaching high and low, that help children learn where their bodies are in space. Drawing and scribbling are also early stages of writing.

Getting ready to read and write 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. Children can also contribute or show what they did with their parents/adults since the last session.
[image: image6.png]

Theme Talk
Today, our storytime is called Yum, Yum, Yum. It’s about food! At our Every Child Ready to Read program today, we’ll be talking about writing and letters. Really, writing and reading go together! They are both written expressions of the spoken word. Just as there are skills that lead up to reading, as we have seen in our first two workshops, so there are also skills that lead up to children writing letters and words. We’ll look at some of those skills and ways we can have fun while we help our children be ready to read.
Opening Activity
Writing Names
Hand out 5 x 8 cards (or 81/2 x 11 sheet cut in half, cardstock better than plain paper) for adults and children, one card each. Have crayons available. Children write/scribble their own names on the cards; adults help as necessary. Adults write their own names on their cards.

Sing Name Song to the tune of Bingo (first verse only). Ask children to look at the names on their cards and sing the song with their families to tune of Bingo—two times with each child’s name, one time with each adult’s name. [Bingo song is on Best of Wee Sing CD] You can change the initial words to “There is a mother who has a son and ____ is his name oh.” Or any relationship or other ideas such as There is a girl who lives in ______ and _____ is her name oh.”

We have talked about using the letters in your child’s name first because your child’s name is important to them. You can also talk about the letters in words that are of particular interest to your child—trucks, dinosaurs, princesses, whatever they like.
Adult Challenge: Adults try this: put your pencil/crayon in your other hand, the one you don’t write with normally. Now on the back of your name card draw a triangle. Now separate from the triangle, draw a stick figure. Now write your name. How does it feel? (If you like children can turn their card over and do the same thing, but with their regular writing hand.) (Look around at how the parents are writing.) You did a nice job on writing. What did you notice? (They may notice that it takes longer with your non-dominant hand and you have to think harder. Some people move their mouths/tongues.) This gives you an idea of how it feels for your children who are just learning to write.
[image: image7.png]

Adult Aside:

We have talked about using the letters in your child’s name first because his name is important to them. You can also talk about the letters in words that are of particular interest to your child—trucks, dinosaurs, princesses, whatever they like.
Activity—Name Card:
[Preparation: have upper and lower case letters around the room. If you did not already, hand out blank cards to both adults and children. Have crayons available. Have both adults and children write (or scribble) their names on their cards.]
Look at the first letter of your name on your name card. Now look around the room. Can you match your letter? Show each other. Can you find any other letters from your name? From your adult’s name?

Since we have been talking about the letters in your names, let’s have a look at an alphabet book.

Book: Abecedarios by Cynthia Weill
Adults, there are many ways to read an alphabet book: from cover to cover or perhaps choosing the first letter of your child’s name and looking for what the word it, or letting your child hold the book and choose pages to read together. Today I’ll just read a few pages from the book. [Choose how to read the book based on the attention span and interest of the group.]

I love the artwork in this book. It is Mexican folk art, wooden sculptures made by the Jiménez family from the town of Arrazola in Oaxaca in Mexico. It is a bilingual book in English and Spanish and they were very clever to choose animals that start with the same letter in English and Spanish!

Let’s look at this page with the penguin and the quetzal. How do these two animals look alike? [Wait for responses.] How do they look different? [Wait for responses.]

[image: image8.png]i~

RS

Adult Aside:

When you have children notice similarities and differences by talking about how items are alike and different, you help them develop the skills they will need to notice the differences in similar letters. For example a V and a W are similar and different, or an n and an h are similar except for the height of the line. [Show these letters or pairs of your choice.]

Action Song:

Ok, let’s have a little stretch.

Circle Song (to the tune of: “Have You Ever Seen a Lassie?” tune at http://www.youtube.com/watch?v=z4uWfs3sH7s)
[Before starting the rhyme, practice drawing a circle in the air.]

Have you ever seen a circle, a circle, a circle? [Draw a circle with one hand, then the other hand.]
Have you ever seen a circle, that goes round and round?

It rolls this way and that way; and that way and this way. [With right hand draw a circle that moves farther to the right.]
Have you ever seen a circle, that goes round and round? [With left hand draw a circle that moves farther to the left.]
Oh, my, a circle! And the circle is going so many different ways. Let’s look at some of the letters on the wall. Which letters have a circle shape in them?

Adult Aside

Adults, because children identify letters by their shapes, these rhymes are a fun way to support early letter knowledge.
Activity:

Let’s make letters with our bodies. Here is the uppercase letter D. It has a vertical line and then a bump or half circle coming out on the right. Let’s draw it together in the air. [It is easier to do this if you have your back to the children and they follow you.] Now try to make it with your body! It’s hard!

How about if you get in family pairs or groups and try to make an uppercase D and then a lowercase d.

Adult Aside

Adults, helping children use movement to become familiar with positions is helpful when they learn to write. Learning how to maneuver their bodies in space will make it easier for them to have control over their motions when they learn to write.
Book: How Do Dinosaurs Eat Their Food? by Jane Yolen
Well we just did the letter d and our next book is about dinosaurs. It’s called How Do Dinosaurs Eat Their Food? It is written by Jane Yolen. [point to words in title and name of author.]

[Read the book. On the page “Does he bubble his milk?” point out the letters on the milk carton or on the refrigerator and spell out the word, sounding it out slowly. Have the children repeat the name and/or the letters. And look, on the refrigerator are notes or lists and drawings too.]

Adult Aside:

Adults, having your children draw and write notes is one great way to help them understand that what is written reflects what we say and it has meaning to us. This is called print awareness and is one of the skills that helps children understand how to read.

Action Song: Here We Go Looby Loo or Hokey Pokey from Best of Wee Sing CD

[Have everyone stand up and do the actions to the song.]

Adult Aside:

Adults, helping children learn direction like above, below, between, left, right will help them when they write. When they form letters they have to know which direction to go to form the letter correctly. So, they enjoy these action songs, but it is also the beginning of writing skills.

Book: Growing Vegetable Soup by Lois Ehlert

[Make flannel board using clipart and print out the words for each vegetable.] In this book many of the pictures are labeled, the words are written right next to the picture. Because the print is small, I have made a flannel board with the vegetables and the words written out.

Adult Aside:

Adults, it is hard to see in a group, but when you read with your child, by pointing out the text next to the picture to help your child understand the connection between the item and the written word, how print works!

Oh, look, at the back of the book we have a recipe for Vegetable Soup! Let’s see what it says. Sometimes when we follow a recipe we have to figure out what ingredients we already have and what ingredients we need. In order to remember what to buy, we might write down a list to take to the store.
Action Song: This Is the Way We Grow Vegetable Soup (to the tune of Mulberry Bush)

Have participants stand up and do actions in the sequence of the book about growing vegetables and making vegetable soup.

Book: I Love Saturdays y Domingos by Alma Flor Ada
[This book can be easily shortened if needed. At the end there is a song
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:
1. If you have resources available: Make a take-home erase board. Slip two sheets of white cardstock paper or thin cardboard and white sheet of paper into a sheet protector. With a dry erase marker, draw on the sheet protector and then wipe off with a tissue and you’re ready to write again. Endless possibilities!

2. Hand out Writing Kit
3. Handout: I have a handout here for you to write a book. There is room for your child to draw pictures and for you or your child to “write” what the picture is about. Adults, you get one too, so you can also make a book. Just fold the short sides together with the writing showing and then fold over again. There’s your book!
Adult Aside:

· We have given you so materials for you to enjoy writing activities with your children.
It’s fun to try some new things especially as your children grow. I will love to hear
about what you and your children do together to help them become readers. Enjoy!
· Remember, your home is a learning zone. You don’t need expensive toys. What your
child needs is YOU! You to guide them as they learn about their world, as they learn
about writing, and print and letters, as well as stories you tell and read. We are here for
you!
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!
Stephanie—number of nuggets required?

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 in English and Spanish

 Writing and Letters p.3

