

Early Literacy

Rose Anne St. Romain
Early Childhood Services Consultant
State Library of Louisiana

701 North 4th Street, Baton Rouge, LA 70802 – 5232
PH: (225) 219 – 9502, FX: (225) 342 – 3547
E-MAIL: rstromai@state.lib.la.us

State Library of Louisiana

BATON ROUGE

Inform....Empower...Inspire

What Is Early Literacy?

The term "emergent literacy" was introduced in 1966 by New Zealand researcher Marie Clay:

- To describe behaviors seen in young children
- When they use books and writing materials
- To imitate reading and writing activities
- Even though they cannot actually read and write in the conventional sense

Ramsburg, D. (1998, April). Understanding literacy development in young children. Available online at Reading Rockets <http://www.readingrockets.org/article.php?ID=9>

What Is Early Literacy?

- What children know about reading and writing *before* they can actually read and write.

from "Every Child Ready to Read @ your library, Parent Guide to Early Literacy for Pre-Readers." Public Library Association, Association for Library Service to Children, national Institute of Child Health & Human Development

- What children understand about the relationship between the world around them, spoken language, and the printed word *before* formal reading instruction begins.

Early Literacy AND Soccer

Being ready to learn to read is like being ready to learn to play soccer

What Skills Do You Need to Be Ready to Learn to Play Soccer?

Before you are ready to learn to play soccer you need to know:

What Skills Do Children Need to Be Ready to Learn to Read?

Vocabulary

Narrative Skills

Print Motivation

Print Awareness

Letter Knowledge

Phonological Awareness

BATON ROUGE

from "Every Child Ready to Read @ your library, Parent Guide to Early Literacy for Pre-Readers." Public Library Association, Association for Library Service to Children, national Institute of Child Health & Human Development

Copyright 2004, State Library of Louisiana, 701 North 4th St., Baton Rouge, LA 70802-5232, PH: (225) 342 – 4931, FX: (225) 342-3547, WEB: www.state.lib.la.us

Vocabulary

Knowing the names of things

from "Every Child Ready to Read @ your library, Parent Guide to Early Literacy for Pre-Readers." Public Library Association, Association for Library Service to Children, national Institute of Child Health & Human Development

Children with **Vocabulary** skills understand:

-
- **Sound** has meaning; I can make sounds to let others know what I need.
 - Sounds by others make me feel safe or scared.
 - I have a special **name** that I hear others call me.
 - Other people, things, places, and feelings all have special names, too.
 - I can learn these names when I **listen** to other people **talk**.
 - These names are spoken using particular **sounds** put together called **words**.

Children need to learn the terms written in bold.

Narrative Skills

Being able to describe things and events and tell stories.

from "Every Child Ready to Read @ your library, Parent Guide to Early Literacy for Pre-Readers." Public Library Association, Association for Library Service to Children, national Institute of Child Health & Human Development

Children with **Narrative Skills** understand:

- I can put words together to tell others what I'm **thinking**, **feeling** and **wanting**.
- I can learn what other people think, feel and want by listening to them.
- There are special ways words go together to make **sentences**.

Children need to learn the terms written in bold.

Print Motivation

Being interested in and
enjoying books

Children with **Print Motivation** understand:

- When someone reads this writing, it tells them something they need to know.
- Books are full of fun and interesting words and ideas.
- Being able to write and read is important.
- Being able to write and read is fun!

Print Awareness

Noticing print in the environment, knowing how to handle a book and knowing how to follow the words on a page

Children with **Print Awareness** understand:

- Words and sentences that are spoken can be “captured” in **writing**.
- We can **write** words and sentences so other people can **read** them.
- There is **writing** all around me on food labels, television, traffic signs, grocery store signs, lists, and in books.
- Writing and **reading** work from **left to right**, from **top to bottom**.
- Books have a **front** and **back**, a top and a bottom, and we read the words in books.

Children need to learn the terms written in bold.

Letter Knowledge

Knowing that letters have different shapes, knowing their names and sounds and recognizing letters everywhere.

from "Every Child Ready to Read @ your library, Parent Guide to Early Literacy for Pre-Readers." Public Library Association, Association for Library Service to Children, national Institute of Child Health & Human Development

Children with **Letter Knowledge** understand:

- **Letters** are used to “capture” the **words** and **sentences** that people speak.
- Letters have particular names and shapes.
- I can recognize and name some letters.
- Each letter has two kinds of shapes: **capital (uppercase)** and **little (lowercase.)**
Aa Bb Cc
- A person's name **begins with** a capital (uppercase) letter.
- All the other letters in a person's name are little (lowercase) letters.
- Letters stand for particular sounds.
- I know what sounds some letters make.

Children need to learn the terms written in bold.

Phonological Awareness

Being able to hear and play with
the smaller sounds in words.

from "Every Child Ready to Read @ your library, Parent Guide to Early Literacy for Pre-Readers." Public Library Association, Association for Library Service to Children, national Institute of Child Health & Human Development

Children with **Phonological Awareness** understand:

Sound and Word Discrimination

- I can hear that sentences are made up of separate words.
- I can tell when **words are the same** as each other.
- I can tell when **words are different** from each other.
- I can tell when **sounds are the same** as each other.
- I can tell when **sounds are different** from each other.

Rhyming

- I can hear that some words **sound alike** - they rhyme.
- I can tell **which words rhyme** with other words when you say them to me.
- I can **think of a word that rhymes** with a word that you say.
- I can think of "**make-believe**" or "**nonsense**" words that rhyme with real words.

Beginning, Middle and Ending Sound Discrimination

- I can hear that some words have the same **beginning sound, middle sound, or ending sound**.
- I know when a word **begins with the sound** that is the **same as** or **different from** another word.
- I know when a word **ends with the sound** that is the **same as** or **different from** another word.
- I can make up new words by changing the beginning, middle and ending sounds of words.

Blending and Segmentation

- When you say each sound in a word slowly one by one I know the word. (Child blends a word that is segmented.)
- I can **tell you all the sounds in a word** slowly one by one. (Child segments a word that is blended.)

Children need to learn the terms written in bold.

How Can Emergent Literacy Skills Be Fostered?

- Reading aloud using specific techniques
- Teaching children to spell their names
- Group singing
- Rhyming games
- Conversations
- Re-telling of stories
- Various other literacy activities

The End

