Language – Reasoning ~ ECERS-R
Name:

Date:

Books and Pictures

· Receptive language activity – Story telling, read aloud – Daily

· Wide selection of books (20 books easily accessible in the room for 15 children or less)

· Fantasy

· Factual

· Nature and Science

· Different Races and Cultures

· Different Abilities

· Organized in a reading center

· Some additional language materials used daily – at least 2 materials other than books (listening center, puppets, picture card lotto, etc.)
· Age and developmentally appropriate

· Read informally – free play, naptime, extension of activity, comfort, if requested by child

· Books rotated at least monthly

· Some books relate to current activities or themes (3 or more relate to theme studied during the past month

Encouraging Children to Communicate

· At least 4 instances must be observed

· Materials that encourage role-taking and social play

· Opportunities to use native language

· Staff balance of listening and talking

· Link children’s spoken communication with written language (see next slide for appropriate occasions)

· Materials that encourage communication accessible in a variety of centers

· Dramatic play

· Block structures

· Puppets and flannel board

· Imaginative play outside

Linking communication and written language...

· Short caption on art work

· Writing notes to parents and dictating to child

· Helping to write and post reminders for the classroom

· Creating charts that record the main points in a group discussion

· Child talks about a particular interest that is written down and posted, added to teacher made book, or sent home

Language to Develop Reasoning Skills

· Staff talk about logical relationships/concepts

· Same/different

· Classifying

· Sequencing

· One-to-one correspondence

· Spatial relationships

· Cause and effect

· Concrete experiences with real objects are used as the main teaching method

· Staff explain the logical concept illustrated in particular materials designed to stimulate reasoning

· Staff encourages children to explain their reasoning when they have solved a logical problem.  Ask WHY.

· Reason throughout the day using real events and experiences

· Staff introduces concepts in response to children’s need to solve problems.

Informal Use of Language

· Mutual listening and talking/dialogue

· Children are allowed to talk much of the day

· Conversations should be observed during free play and routines – social interaction

· Exchange information

· Staff add information to or expand on ideas

· Have individual conversations with most of the children

· Encourage children to give longer and more complex answers

· Encourage communication among the children in the group (see next slide for different approaches)

Communicate with classmates

· Model good listening behaviors

· Make sure shy or less verbal children get a chance to talk

· During meals and snacks, staff should encourage conversation among children

· During free play – many activities that encourage communication

· If children with special needs are included, staff must make additional efforts to bring these children into close contact with the others

