

Early Literacy - The Spark of Success

Mariam Ali, R.E.C.E., B.A., M.Ed.
Community Education Forum 2011

Agenda

- What is Literacy?
- Importance
- Developing Literacy
- Resources
- Questions & Answers

What is Literacy?

Importance of Literacy

Preschoolers with a large vocabulary tend to become proficient readers.

- National Research Council, 1998

Many pediatricians believe that a child who has never held a book or listened to a story is not a fully healthy child.

- Klass, 1998

Children develop most of their capacity for learning in the first three years of life, when their brains grow to 90% of eventual adult weight.

- Karoly et al, 1998

As parents talk, sing and read to children, the children's brain cells are developed. Existing links among brain cells are strengthened and new cells and links are formed.

Shore 1997

Number of words heard by Age 3

- Low income10 million
- Middle income....20 million
- High income30 million

Hart & Risley, 1995

Number of words heard / hour by 1 and 2 year olds

- Low Income.....620 words
- Middle income...1,250 words
- High income2,150 words

Hart & Risley, 1995

Developing Literacy

The biggest obstacle to literacy is the scarcity of books and appropriate reading material.

Needleman et al, 1991

The vocabulary of the average children's book is greater than that found on prime-time television.

Hayes & Ahrens, 1988

Buy Books

Surround you child with good literature.
Read daily in your program.
Give the child time to read independently.
Talk about books, ideas, feelings.
Make reading enjoyable.

Minimum -30 mins/day from Infant

Read to the child.

Read with the child.

Have the child read to you.

Have the child read alone.

Read, read, read!

Strategies

- Use wordless books
- Big Books
- Involve child in the story ...chants, repetition, prediction, fingerplays
- Use pattern books ..."I can read!"
- Use quality picturebooks and non-fiction books

Rich Vocabulary

- Page 1 & 2
- Running tear
- Shouting spoke
- Captured warned
- Locked avenge
- Flew saying

Buy Islamic Books

Muslim children must see themselves reflected in the materials used in the classroom to be empowered and to feel valued.

- Select your stories with the interests of the children in mind
- Use some that are phonetic based or with controlled vocabulary
- Be an actor when reading the story!!!
- Dramatize it!

Resources

Resources

- Public Libraries
- Resource Centres (membership)
- Early Years Centres
- Ask parents to donate
- Buy second hand books at garage sales
- Include books in the School budget

Caution when purchasing books!!!

Ensure that they have an Islamic
World View ...Dr. Freda Shamma

13 items to avoid when purchasing books (Dr. Freda Shamma)

- Non importance of God
- Importance of the individual
- Non importance of family
- Importance of freedom
- Importance of male-female interaction
- Importance of dogs
- Art for art's sake

13 things to avoid when purchasing books

(Dr. Freda Shamma)

- Other cultures are more important
- Other religions are more important
- America is better than anyplace else
- Witches and magic are real and supreme
- Acceptance of lying
- God and religious beliefs have nothing to do with non-fiction

Questions ????

