
Literacy
- on the- •
Tips, ideas, and activities that help
encourage early literacy for busy

families . . . on the go!

WhaJm-you a~ h~atkd across the state to visit ~latives or across

town to the grocery sto~, these simple brain-building activities will

help in=ase your child's ~arly literacy skills and can be a fon way to

pass the time. If any of th~se activities se~ too difficult or boringfor

your child, try again another time!

The National Res~arch Council ~commends that child~ enter

school with th~s~ six early likracy skills that s~e as the foundation

for furning to ~ad and write. Children who enter school with mo~

of thm skills a~ b~ able to ~fit from th~ ~ading instruction

thry ~ceive when thry arrive at school

Your public library has other mourc~s for mo~ things you can do to

~inforce these skills and make reading an enjoyable time for you and

your child.

Narrative Skills
Tell stories together, encourage pretend play, and let your child
be a storyteller.

Letter Knowledge
Help your child identify the first letter in his/her name and find
it on street signs and package labels.

Print Awareness
Help your child discover how to hold a book and turn the
pages. Show them that print is all around them.

Vocabulary
Teach your child the specific name of things, like the different
vegetables at the grocery store.

Print Motivation
Find books that match your child's interests and share them
often.

Phonological Awareness
Sing songs, play games and share rhymes to help your child play
with the smaller sounds in words.

These games help build letter knowledge.

Find itA to Z
Search for billboards, signs, license plates, etc. that contain
the letter A. Then the search is on for B, next C and so
forth until you come to Z. This can be a cooperative game,
with everyone in the family searching for the next letter in
the alphabet. You can also play different versions of Find It,
by seeing who can find the most out-of-state license plates,
pick-up trucks etc. in the next five miles.

-AU!"" from Gil"'" for Retttling: Playful Way, to H.lp YDur Chj/J Realiy
by Peggy KAy.

EdibleABCs
Think of food words for each letter of the alphabet. Take
turns naming something delicious to eat for each letter. this
may take some creativity for letters like X and Z (try x-ray
fish and zucchini).

Name Game
Parent and child take turns. each giving the name of a boy
or girl as you start with the letter "A" and continue through
the alphabet to the letter "ZOo

Pack some drawing boards such as Magna Doodles. Etch­
A-Sketch. and small white boards with dry erase markers.
Try using pipe cleaners. bag ties. or aluminum foil so kids
can make letters. flowers. animals. and all kinds of fun
sculptures. Pack a small cookie sheet and take magnetic
letters for them to play with (older children might like to
use the cookie sheet to play cards or other games on).

License Plate Game
To play the "License Plate Game," see how many different
license plates you can find. Works as a team in the car or
individually. You might even write down the time. date and
the state where you saw it. This can be a family project as
you build your "collection" of license plates sightings
together.

Find plates from Canada. Mexico. or the US Territories. If
you have older children. see how many state capitals they
know for a bonus round!

o Alabama o Louisiana o Ohio

o Alaska o Maine o Oklahoma

o Arizona o Maryland o Oregon

o Arkansas o Massachusetts o Pennsylvania

o California o Michigan o Rhode Island

o Colorado o Minnesota o South Carolina

o Connecticut o Mississippi o South Dakota

o Delaware o Missouri o Tennessee

o Florida o Montana o Texas

o Georgia o Nebraska o Utah

o Hawaii o Nevada o Vermont

o Idaho o New Hampshire o Virginia

o Illinois o NewJersey o Washington

o Indiana o New Mexico o Washington DC

Olowa o New York o West Virginia

o Kansas o North Carolina o Wisconsin

o Kentucky o North Dakota o Wyoming

,

Rhymes and songs help children develop phonological
awareness, an ear for language. Some researchers believe
children who know at least six rhymes by the time they are
six are more likely to become better readers.

Use these prompts to come up with the remaining rhyme.
Check your local library for those you don't know or have
forgotten. Leave out the last rhyming word in the phrase
and see if your child can fill in the missing words.

Jack and]iii DitJJ/e, DitJJ/e, Dumpling

Humpty Dumpty Round and Round tm

Ptn-A-Cak~ GartIm

1his Little Piggy Teddy Bear, Teddy Bear

Jack Be Nimble Georgi~ Porgi~

Sho~ th~ Little Hors~ Little Miss Muffitt

Hot Cross Buns One, Two, Buckle My Shoe

Jack Sprat Little Bo P~ep

Emsy ~mry Spidn Little Boy Blue

Old King Cole To Market, To Market

Hey DitJJ/e DitJJ/e ~e Willie Winkie

1hrt:~ Little Kittens Mary, Mary Q}lik Contrary

Simple Simon Rub-A-Dub-Dub

Ring Around the Rosie 1hert: Was an Old WOman

Baa, Baa, BlAck Sh~ep Peter Piper

Hickory Dickory Dock Peter, P~kr, Pumpkin Eater

I S~~ th~ Moon Ten Little Monkeys

~ Baby Bunting Star Light, Star Bright

Rhyming Hunt
Say "We're going on a rhyming hunt. Let's find some things
that rhyme with clock."

Try it with words like: floor, blue, shoe, coat, wall, book,
door, red, hog, mouse.

Line Rhyme
Sayan easy rhyming word like cat. Go around the car and
have each person take turns saying another rhyming word
until there are no more letter/sound combinations. For
children who get stuck, help supply the beginning sound.
"Let's try putting the Om" sound in front. What would it be?
Mat. That's right. Mat."

~
L-__________________ ___

Change that Song
Sing it to "Skip to my Lou"

Rhyme, rhyme, these words rhyme

Rhyme, rhyme, these words rhyme

Rhyme, rhyme, these words rhyme

So rhyme along with me!

(You can also substitute the "Sing, ring" for "Rhyme,
rhyme.") Try this with other words like: cat, hat; dog, hog;
tug, rug; big, wig; hit, sit; pen, hen.

I Spy
Use this phrase to help children identify things to look for:

I spy with my little eye something that rhymes with __ _

Other variations could include:

Something that starts with (identifj letter sound)

Something that starts with color (identifj color)

Something that starts with the letter (D)

Something that starts with this sound (jff)

The best way to share songs with young children is to relax
and enjoy singing with them. Singing songs together can
help children expand their vocabulary and improve their
attention span, concentration, phonemic awareness, and
memory. So pic:k a tune and start singing! Stop by your
loc:allibrary for all kinds of great music: CDs and more.
Make up new words to songs. "The Wheels on the Bus Go
Round and Round," could name animals instead of parts of
a bus. Examples could be, "The dogs on the bus go bow­
wow-wow' or "the chickens on the bus go duck-duck­
duck."

1m a Littk Teapot

Hok'Y Pok'Y

lanket Doodle

You are my Sunshine

Knick, Knack, Paddy Whack

Old MacDonald

Down by th. Station

Twinkk, Twinkk, Littk Star

Baby Beluga

It's Raining, It's Pouring

Hush Littk Baby

Doe, aDt"

Mary Had a Littk Lamb

Littk Bunny Foo Foo

BINGO

Fi", Little Sp<ckkd Frogs

Shalt. Your SiUies Out

Farm.r in th. D.U

Row, Row, Row Your Boat

Th,.. Blind Mia

Pop GOI!S th. wear./

Baby Bumbkbet

London Bridg.

A,. You Sk'Ping?

If Your. Happy and You Know It

Tm in th.Bed

Fishing in th. Dark

Tak. M. Out to th. BaUgam<

Rain, Rain, Go Away

Th. Ants Go Marrhing

It Ain't Gonna Rain

GiUigans Island Th<m< Song

Th. Bear Wmt Ov" th.

Mountain

It's a smaU World

Gr.m Grass Gr.w AU Around

Th. Whetls on th. Bus

This Land is your Land

Micha./ Finn<gan

Lady Who SwaUow.d a Fly

H.ad and Shoultkrs

Do Your Ears Hang Low

D.Colorts

Fi", Littk Ducks

~ I I

These activities help build narrative skills. the ability to
describe things and events as well as tell stories. Being able
to tell or retell a story helps children understand what they
read.

Tell a Tale
If you remember the plot line. you can tell your child these
stories without reading a book. Or have your child tell you
the story. Here are a few to get you going:

The Three Littk Pigr

1Ime Billy Goats Gruff

The Boy Who Cried Wolf

Ci~/Ja

Snow White

Littk Red Riding Hood

The Gingerbrud Man

RMmpkttiltslrin

Goldilocks

Chickm Littk

Or add a rwist to these stories. For example. Goldilocks and
the Three Bears could become Goldilocks and the Three
Hares. or Snow White and the Seven Dwarfs could become
Snow White and the Three Little Pigs.

Family Stories
Recalling childhood memories and recent experiences are
excellent ways to involve children in family storytelling.
Here are a few prompts:

The day your child was born or adopted

How the child's name was chosen

W1Jat your fint school was /ike

W1Jen' you /ived as a child

The pet(sJ you had as a child

Your most memorable vacation

Your favorite family story

What your Grandpamzts Wm' /ike

Your first job

One of the family holidays you celebrated

YtJur best friend as a child

W1Jat kind of chores you did

Stories your grandpamzts or elders shared with you

Make Up Your Own Stories
Here are a few prompts:

"Once upon a lime thm: was a girUboy named ____ _

SIHe lilted fQ ___ _

Piclt your fotJOriu toy. If it could come fQ lifo, would it be a

boy or girl? What would it act lilte? What of your other toys

would it be friends with?

Till a story about living in a for off land or planet.

Story Bags
Put several items in a bag. Each person takes a turn pulling
out one object and going on with the story using the
"prop." Begin with "once upon a time ... •

Story Starter
One person makes up a sentence that could begin a story.
The next person continues the story by adding a sentence of
their own. Keep taking turns until you've completed your
story. If you want, write it down to read it later.

Fortunately-Unfortunately
This game helps teach kids to look at the bright side of
things in a silly way. For example, you say, "Unfortunately,
there is a tiger in the car." Your son says, "Fortunately, he
doesn't eat boys." Your daughter says, "Unfortunately, he is
looking at me and licking his lips." You say, "Fortunately I
brought along my tiger-jaw-c1amper." And so on, alternat­
ing between fortunate and unfortunate things.

-from www.momsmi .. ivan.com

Fantastic Pets
Fantastic pets make for some fantastic stories. To play, make
up a story about a weird or unusual animal who comes to
live with you.

What if a bear came to live with you? An eagle? A deer?
What would happen? Would you give it a name? Where
would it sleep? What would it eat for breakfast?

-~-

,

, ,
These activities help build print awareness which includes
knowing how to handle a book and knowing how to follow
woros on a page. This teaches children that print has mean­
ing and gets them comfortable with printed language.

Word Hunt
Have your child thing so words that can be found in the
grocery store like giant. chocolate. bargain. cereal. orange.
free. Choose two words and write them on a sheet of paper
designed as a score sheet. As you and your child walk down
the aisles. hunt for the two words and see which one you
can find the most times. Pick out some new words next
time. Or play the word hunt game while running errands or
in your neighborhood. Try words like Bowers. red. gas.
bank. pizza. and library. Have fun!

-AtltzptttJ from GIImts for Reading: P/ayfo/ W">,, to Ht/p Y r Child Rudy by
PtggyKayt

Making a List and Checking It Twice
Before you leave your home. help your child make a list of
things you need to get at the store. As you get them. have
your child cross off the list.

Maps & Menus
If possible, print out a map of your destination and show
your child how you read the map to find out how to get
where you are going. Use the same technique for menus,
signs, and even bumper stickers. They all show how we read
different things to get information.

Get postcards at your stops to document the trip and write
to friends while you are gone. Bring stamps so you can drop
postcards in the mail on the road so they arrive at their
destination before you return home. You may also consider
picking up newspapers or other free travel guides. You can
cut and paste these into a notebook. Keep a writer's note­
book in your car or backpack. Your child might write down
interesting things he or she sees along the road; memories of
places you visit or people you meet, lists of things (s)he
sees, or questions (s)he wonders about. Encourage your
child to write things his or her own way or dictate stories to
you.

I
Vocabulary is knowing the names of things. The more
words children hear and understand, the more ready they
will be on their own.

Play the First Word
Start the game off by saying the word. It can be any word
that comes to the top of your head. Your child will then
immediately say the first word that comes to mind. Then
you will say another word and so on. For example, if you
say "Cat" and your child may say "Mouse," then you might
say "Cheese" and your child may say "Sandwich." It is
interesting to see how your child's though process works.

Talk it Up!
While you are in the car together, tell your child the names
of the parts of the car. If you are on a bus, use the names of
the parts of the bus. Don't be afraid to use the "big words"
for things. "This is the gas pedal, or accelerator. Some
people call it that because it makes the car accelerate, which
means go faster." If possible, have your child help you fill
the car with gas or wash the windows. Show them how to
tell how much the gas will cost.

Travel Scavenger Hunt
Watch for these items on your next trip. Make up your own
lists and adjust them for the scenery. Be sure to include an
unusual word or two that you can talk about together (Le.
we included cotton on this list. If it's summer and you are
traveling through South Carolina, you might spot cotton in
the field. You can talk about what farmers do when they
harvest it. What other crops do you sed)

RuJ light Pl4Jground Trud,

Bus PostoJ1ie' Chitltm

Stopngn Cow Tractor

Dog Trmuno plants Pond

Groctry storr Postuffi« Gas st4JiJm

Tnzin Cow 11m stop

Librtzry Barn Cu

Biltt Dog in a car Whitt car

Churrh Bridg' Trud,

Ptach Trw Hat Gardm

Cotton Po/ic, car

,
I

,
I

Print motivation is a child's interest in and enjoyment of
books. Children who enjoy books will want to learn to read.

Head to the Library!
Your local public library is a great place to visit. Not only
do most libraries now offer a wide variery of children's
books and magazines that will interest your child, but there
is a specially trained children's librarian to help you. Most
libraries lend music CDs, audio books, and videos (DVD or
VHS) of children's books and movies. They often host
special programs like storytimes, summer reading programs,
and homework help.

Always have at least one or two books with you in the car.
Try joke or riddle books, books about your travel destina­
tion, your town, or good read-alouds. Comic books, nonfic­
tion, and magazines are also fun for kids to read.

Read A10uds for the Whole Family:
(Iks. tiJIn ""'Y lIS to IlK' tmJ muIing t.vJ.)

PoppibyAvi

11H s.cwt Gartlm by Frances

Hodgson Burnett

11H Jnem/ibk lou,."., by Sheila
Burnford

Ra"",,,,, 0' Hmry books by Beverly
Qeary

Frintik by Andrew Clements

Charl# tmJ til. Cho.olau Fa.tory by
Road Dahl

11H Takof~ by Kate

DiCamillo

Hoot by Carl Hiaasen

]uJy Moody by Megan MaeDonaid

Winnu..tht-Pooh by A.A. Milne

Hl#&h., by Gary Paulsen

A Long Way from Chicago by
Richard Peck

Charlott.'s W.b by E.B. White

Holes by Louis Saehar

Link Hous. [series) by Laura Ingalls
Wtlder

11H Frogs W"" &d Suspnui= by
Jack Prdutsky

A B.a, CaIIesJ l'atitJington by
MichadBond

Hank th. Cowdog books by Jon
Erickson

Flat Stmtky by Jeff Brown

11H Magic Tm""",, [series) by
Mary Pope Osborne

11H Crimt in Tnnn Squarr by
George Sdden

11H GravtyarrJ Book by Neil Gaiman

Amb.r BI'f1W1J books by Paula
Danziger

Hmry anti MuJg. books by Cynthia
Ryland

Bunniadtt by James Howe

I

How many of these items can you spot?

Bus Fire truck Motorcycle

~
Airplane Car RV

.. __ •.• -_ •.•.• __ •.•.• __ •.•.• __ •.•.• __ ... _oo •.•.• __ .

Barn Semi Tractor

•
Pickup truck , , Police car Dog

.. __ •.•.• __ •.•.• __ •.•.• _oo •.•.• __ ... __ •.•.•.

Cow Tow truck Dump truck ._ __ __ __ __ _+ ... __ __ __ -_ _-+-_ __ __ __ __
! i

i~i O 1 i i _. I
, .
l i , .

Minivan : Spans car i Bicycle
.....&. ••• __ ••••• __ ••••• __ ••••• __ ••••• __ __ ••••••

Gt . ' \ \ . . ~ ~
Rabbit Tanker truck VW Beetle

Rhyming Riddles
Say, "I am thinking of something that you use to eat cereal.
It rhymes with moon." (spoon)

Where you sleep that rhymes with red (bed)

Put on over your sock that rhymes with blue (shoe)

It's a pet and rhymes with bog (dog)

It can fly and sounds like rain (plane)

It has four legs and rhymes with fat (cat)

20 Questions
For kids who have outgrown 1 Spy, try coming up with an
item (animal, vegetable or place) and take turns asking
questions to narrow it down. The goal is to guess the item
in under 20 questions. Modify 20 questions for younger
kids by starting with ''I'm thinking of an animal {with a
long neck)" ...

Draw a picture of your family or something you see out your car
window.

"Libraries connect children to a world for bigger than their own. »

- Virginia Matthews, author of A Library Head Start to Literacy

The South Carolina State Library appreciates adapting mis
hooklet from a program of the Idaho Commission for Libraries
called "&.ad to Me."

Many S.C. State Library programs, resources and services arc
supported in whole or in part by a grant from the U.S. Institute:
of Museum and Library Services.

~, south carolina
W STATE LIBRARY

". ". i
•• ~. • INST11l.ITE f1I

..• Museum .. Ubraty
".: : : SERVICes

