

REVIEW & Quiz!

SIX EARLY LITERACY SKILLS

Letter Knowledge

Print Awareness

REVIEW

Print Motivation

Vocabulary

Concept formation—
concrete sensory experience

"Ball!
- a round
ball!
Bounce the
ball!"

Ball

Phoneme Awareness

quack!

woof!

vroom!

REVIEW

5 WAYS TO GET THOSE SKILLS:

Talking

READING is SYMBOLIC:

The child's understanding of these symbols
must be built upon a foundation of
CONCRETE EXPERIENCE (i.e. "background knowledge").

REVIEW

How does a child develop brain cell connections?

REVIEW

QUIZ

Email your responses to the questions below (bobbeepennington@brazosliteracycoalition.org):

Once we have received your correct answers we will email your certificate of completion for 2 CPU's in Early Literacy Development.

- **Name the six early literacy skills.**
- **Name five ways to get those skills.**
- **How does a child develop brain cell connections?**
- **What is the C.A.R. method?**
- **Describe the difference between *letter knowledge* and *phoneme awareness*.**
- **Write down the titles and authors of 3 picture books to share with the child/ children in your care.**
- **For each book you choose, write down one dialogic reading technique you might use** (i.e. a question or an interactive comment)

You are important!

When you take the time to talk and play with the children in your care, you are actually building brain cell connections in them that will lead to their future success!

Brazos Valley Regional Literacy Coalition

<https://brazosliteracycoalition.org>

"To learn to read is to light a fire; every syllable that is spelled out is a spark."

-Victor Hugo

Bobbie Pennington

MANAGING DIRECTOR

bobbeepennington@brazosliteracycoalition.org

(979) 777-8698

Websites to explore:

(cut and paste into your browser)

<http://www.readingrockets.org/article/early-literacy-policy-and-practice-preschool-years>

<https://jlibrary.com/youtube-playlists/>

<http://www.zerotothree.org>

<https://www.earlychildhoodwebinars.com/presenters/betty-bardige/>

<https://developingchild.harvard.edu/resources/5-steps-for-brain-building-serve-and-return/>

<https://www.bcslibrary.org/>

<https://www.bcslibrary.org/online-learning/#learningexpress>

<http://www.urbanchildinstitute.org/>

References

Anderson, Richard C., Hiebert, Elfrieda H., Scott, Judith A. Wilkinson, Ian A.G., *Becoming a Nation of Readers: The Report of the Commission on Reading* Center for the Study of Reading, Champaign-Urbana, IL (1985), p. 23.

Bardige, Betty. *At A Loss For Words: How America Is Failing Our Children.* Temple University Press: Philadelphia, PA (2005).

Bardige, Betty. *Tell, retell, and make up stories!* A Wealth of Words. <http://www.awealthofwords.com/tell-retell-and-make-up-stories/>

Bardige, Betty. *Talk to Me, Baby! Supporting Language Development in the First 3 Years, 2nd Ed.* Brookes Publishing: Baltimore, MD (2016).

Bus, Adriana. Belsky, Jay. van Ijzendoorn, Marinus H. Crnic, Keith. "Attachment and Bookreading Patterns: A Study of Mothers, Fathers, and Their Toddlers," *Early Childhood Research Quarterly* 12, 81-98 (1997)

5 Steps for Brain-Building Serve and Return. Center on the Developing Child at Harvard University. Cambridge, Massachusetts
<https://developingchild.harvard.edu/resources/5-steps-for-brain-building-serve-and-return/>

Gussin-Paley, Vivian. *A Child's Work: The Importance of Fantasy Play.* University of Chicago Press: Chicago, IL (2005)

Hart, Betty & Risley, Todd. "Vocabulary" Excerpted from Chapter 5 of *Meaningful Differences in the Everyday Experience of Young American Children*, Paul H. Brookes Publishing, Baltimore, MD (1995).

Raising a Reader. Every Child Ready to Read, 2nd Edition, ALA: Chicago, IL, (2016).

Rosenkoetter, Sharon E. , Ed,. Knapp-philo, Joann, Ed. *Learning to Read the World: Language And Literacy in the First Three Years.* Zero to Three Publishing, Washington, D.C. 2006, p. 528

Texas Education Agency. *Key Comprehension Strategies to Teach.* Reading Rockets: Arlington, VA <http://www.readingrockets.org/article/key-comprehension-strategies-teach>

ZerotoThree: <http://www.zerotothree.org/early-care-education/early-language-literacy/why-begin-with-infants.html>

Image Credits

Most images were purchased from Dreamstime.com (with royalty free license)

STOP SIGN: By United Nations - Vienna Convention on Road Signs and Signals, Public Domain

Brain cells: <http://www.urbanchildinstitute.org/why-0-3/baby-and-brain>

Picture of my great-granddaughter, Gracie, 1st day of school, 2017.

Blocks: By Ragesoss - Own work, CC BY-SA 3.0, <https://commons.wikimedia.org/w/index.php?curid=24984566>

Block Play www.communityplaythings.com

Lego: By Klasbricks at English Wikipedia (Transferred from en.wikipedia to Commons.) [Public domain], via Wikimedia Commons

Community Playthings <https://www.communityplaythings.com/>

Mounce Public Library Family Place Library™ Program, Bryan, Texas.