The International Reading Association Preschool Literacy Collection

Editor: Lesley Mandel Morrow 2004

Building a Foundation for Preschool Literacy: Effective Instruction for Children's Reading and Writing Development Carol Vukelich, James Christie

Oral Language and Early Literacy in Preschool: Talking, Reading, and Writing Kathleen A. Roskos, Patton O. Tabors, Lisa A. Lenhart

Learning About Print in Preschool: Working With Letters, Words, and Beginning Links With Phonemic Awareness

Dorothy S. Strickland, Judith A. Schickedanz

Writing in Preschool: Learning to Orchestrate Meaning and Marks

Judith A. Schickedanz, Renée M. Casbergue

Using Children's Literature in Preschool: Comprehending and Enjoying Books Lesley Mandel Morrow, Linda B. Gambrell Adopted by the Board of Directors
January 2005

Board of Directors at Time of Adoption MaryEllen Vogt, President Richard Allington, President-Elect Timothy Shanahan, Vice President Alan E. Farstrup, Executive Director

Cathy Collins Block
James Flood
Victoria J. Risko
Charline J. Barnes
Rita M. Bean
Carrice L. Cummins
David Hernandez, III
Susan Davis Lenski
Jill Lewis

This brochure may be purchased from the International Reading Association in bulk quantities, prepaid only.

(Please contact the Association for pricing information.) Single copies can be downloaded free for personal use through the Association's website:

www.reading.org

(requires Adobe's Acrobat Reader).

© 2005 International Reading Association
Brochure design by Linda Steere
Cover photo by Photodisc and Adobe Image Library/Early Education

INTERNATIONAL

Reading Association

800 Barksdale Road PO Box 8139 Newark, Delaware 19714-8139, USA Telephone 302-731-1600 Fax 302-731-1057 www.reading.org social

cognitive

eachers

instruction

Literacy Development in the **Preschool** Years

literacy

story reading

standards

phonemic

oral language

reading

A POSITION

dramatic play

STATEMENT

OF THE

storytelling

curriculum

INTERNATIONAL

READING

ASSOCIATION

comprehending

teachers

he preschool years, ages 3 and 4, are extremely important for children's social, emotional, physical, cognitive, and language and literacy development. Children's development can be affected by high-quality preschool experiences that can improve later academic and social competence (Barnett, 1995; Morrow, 2004; Neuman & Dickinson, 2001). Preschools make a difference in children's lives; therefore, every 3- and 4-year-old child should have access to free, high-quality, public preschools. High-quality preschools embrace appropriate early literacy experiences delivered by well-prepared, knowledgeable, caring preschool teachers. High-quality preschools can ensure that all children are prepared for school and are developing literacy skills.

The Importance of Preschool

High-quality preschool experiences that successfully foster early language and literacy skills are laying a critical foundation for children's successful future. Children who attend high-quality preschools are less likely to be retained in the primary grades, have higher graduation rates from high school, and have fewer behavior problems (Barnett, 1995; Campbell & Raney, 1995; Cunningham & Stanovich, 1997; Huttenlocher, Vasilyeva, Cymerman, & Levine, 2002; Peisner-Feinberg & Burchinal, 1997). Preschool education is beneficial to all children across all economic backgrounds, although children whose parents have the least formal education and lowest incomes appear to benefit most (Barnett, 1995, 2001; Fuerst & Fuerst, 1993; Schweinhart, Barnes, Weikart, Barnett, & Epstein, 1993). Researchers (Cairney, 2002; Makin, 2003) indicate that early success with literacy learning depends on the degree of congruence between home and school reading and

writing activities. And differential early literacy development by gender is affected positively when the school literacy curriculum is aligned with children's reading and writing interests and out-of-school experiences (Alloway & Gilbert, 1997).

Language and Literacy-Based Instruction in Quality Preschools

The National Early Literacy Panel (Strickland & Shanahan, 2004) identified, on the basis of an extensive review of research, those characteristics of children from birth through age 5 that are most closely linked to later achievement in literacy: oral language development, phonological/phonemic awareness, alphabetic knowledge, print knowledge, and invented spelling. Researchers have found that experiences with storybook reading, discussions about books, listening comprehension, and writing are crucial in early literacy development (Bus, Van IJzendoorn, & Pellegrini, 1995; Wells, 1985).

Based on the best research evidence, access to appropriate, high-quality early language and literacy experiences will enhance young children's development. The preschool curriculum, therefore, should emphasize a wide range of language and literacy experiences including, but not limited to, story reading, dramatic play, storytelling, and retelling. There are many resources describing how this can be achieved, including the joint position statement of the International Reading Association (IRA) and National Association for the Education of Young Children (NAEYC) (1998), Learning to Read and Write: Developmentally Appropriate Practices for Young Children, and IRA's Preschool Literacy Collection (Morrow, 2004). These resources describe the rich oral language and early literacy experiences that should be a central part of the preschool curriculum.

Teacher Preparation and Professional Development

Teachers in early childhood programs are better able to provide quality programs in language and literacy when they understand the continuum of reading and writing development (IRA & NAEYC, 1998) and its integration in the preschool curriculum. Teachers of young children should know about the individual needs of children, taking into consideration social, cultural, emotional, physical, cognitive, and language abilities. Teachers also should be sensitive to children from different language and cultural backgrounds.

- Are responsive to students' thinking and are interactive (Wilkinson & Townsend, 2000).
- Incorporate multiple literacy goals into single lessons (Wharton-McDonald, Pressley, & Hampston, 1998).
- Contextualize language and literacy conventions and skills and demonstrate learning goals (Wray, Medwell, Fox, & Poulson, 2001).
- Provide coaching and repeated use of conventions with authentic texts (Taylor et al., 2000).

Preschool teachers' preparation should include strong attention to literacy development. To be on the cutting edge of language and literacy instruction, preschool teachers and directors need to engage in continual professional development (Anders, Hoffman, & Duffy, 2000; Showers & Joyce, 1996; Shulman, 1998; Sparks & Loucks-Horsley, 1990; Taylor et al., 2000).

Recommendations

Effective preschool educators

- Recognize the importance of language and literacy experiences in preschool to subsequent school achievement.
- Integrate early literacy experiences into the preschool curriculum.
- Connect physical, emotional, and social goals in the language and literacy curriculum when appropriate.
- Develop appropriate language and literacy standards for preschool.
- Create a language and literacy program that is culturally competent.
- Participate in professional development opportunities to remain up-to-date about evidence-based practice.

Effective early childhood and elementary educators

 Build relationships with preschool, primary, and elementary educators to learn more about language and literacy at the different grade levels.

Effective teacher educators

- Create standards for strong undergraduate and graduate preparation of preschool teachers, emphasizing language and literacy development.
- Encourage interactions between university, college, and community college faculty to discuss strong preparation programs for preschool teachers.
- Develop professional partnerships with preschool personnel.

Effective parents

- Participate in home and school activities that deal with their child's literacy development.
- Are alert to routine activities that can help their children with language and literacy development.

Effective policymakers and community leaders

- Build support for quality preschool programs that provide standards for integrating language and literacy experiences.
- Provide resources to establish quality public preschool.
- Require excellent teacher preparation, which includes an emphasis on language and literacy.
- Identify and provide support for promising preschool programs that can be used as models for others.
- Fund research to enlist teachers and other educators as researchers who will develop additional best-practice programs to address the unique needs of the populations in their schools.

Teachers who enhance the early literacy of children from diverse cultural and language groups use culturally appropriate instruction that is congruent with the children's home and community language and literacies (Heath, 1983; Hohepa & McNaughton, 2002; McNaughton, 2001).

Based on research on the preparation of exemplary teachers in the early childhood years, preschool teachers do best when they have college degrees and early childhood teaching certifications (Taylor, Pearson, Clark, & Walpole, 2000). Effective preschool teachers

 Are intentional and draw children's attention to print and print conventions (Makin, 2003).

- Build a continuum of reading and writing development from preschool through the elementary grades to ensure continuity and ongoing attention.
- Participate in professional development opportunities to remain up-to-date about early literacy evidencebased practice.

Effective public school boards

- Provide access to quality preschools for 3- and 4year-olds.
- Ensure that the preschool curriculum includes an emphasis on language and literacy experiences.
- Ensure that preschool educators receive appropriate preparation, certification, and continual professional development concerning literacy instruction.

References

Alloway, N., & Gilbert, P. (1997). Boys and literacy: Lessons from Australia. *Gender and Education*, *9*(11), 49–58.

Anders, P.A., Hoffman, J.V., & Duffy, G.G. (2000). Teaching teachers to teach reading: Paradigm shifts, persistent problems, and challenges. In M.L. Kamil, P.B. Mosenthal, P.D. Pearson, & R. Barr (Eds.), *Handbook of reading* research (Vol. 3, pp. 721–744). Mahwah, NJ: Erlbaum.

Barnett, W.S. (1995). Long-term effects of early childhood programs on cognitive and school outcomes. *The Future of Children*, *5*(3), 25–50.

Barnett, W.S. (2001). Preschool education for economically disadvantaged children: Effects on reading achievement and related outcomes. In S.B. Neuman & D.K. Dickinson (Eds.), *Handbook of early literacy research* (pp. 421–443). New York: Guilford Press.

Bus, A.G., Van IJzendoorn, M.H., & Pellegrini, A.D. (1995). Joint book reading makes for success in learning to read: A meta-analysis on intergenerational transmission of literacy. *Review of Educational Research*, 65, 1–21.

Cairney, T. (2002). Bridging home and school literacy: In search of transformative approaches to curriculum. Early Child Development and Care, 172(2), 153–172.

Campbell, F.A., & Raney, T.L. (1995). Cognitive and school outcomes for high-risk African American students in middle adolescence: Positive effects of early intervention. *American Educational Research Journal*, 32(4), 743–772.

Cunningham, A.E., & Stanovich, K.E. (1997). Early reading acquisition and its relation to reading experience and ability 10 years later. *Developmental Psychology*, 33(6), 934–945.

Fuerst, J.S., & Fuerst, D. (1993). Chicago experience with an early childhood program: The special case of the Child Parent Center Program. *Urban Education*, 28(1), 69–96.

Heath, S.B. (1983). Ways with words: Language, life, and word in communities and classrooms. Cambridge, MA: Cambridge University Press.

Hohepa, M., & McNaughton, S. (2002). Indigenous literacies: The case of Maori literacy. In L. Makin & C. Jones Diaz (Eds.), Literacies in early childhood: Changing views, challenging practice (pp. 197–214). Sydney, Australia: MacLennan & Petty.

Huttenlocher, J., Vasilyeva, M., Cymerman, E., & Levine, S. (2002). Language input and child syntax. *Cognitive Psychology*, 45(3), 337–374.

International Reading Association & National Association for the Education of Young Children. (1998). Learning to read and write: Developmentally appropriate practices for young children. A joint position statement of the International Reading Association (IRA) and the National Association for the Education of Young

Children (NAEYC), adopted 1998. Newark, DE; Washington, DC: Authors.

Makin, L. (2003). Creating positive literacy learning environments in early childhood. In N. Hall, J. Larson, & J. Marsh (Eds.), Handbook of early childhood literacy (pp. 327–337). London: Sage.

McNaughton, S. (2001). Co-constructing expertise: The development of parents' and teachers' ideas about literacy practices and the transition to school. *Journal* of Early Childhood Literacy, 1(1), 40–58.

Morrow, L.M. (Ed.). (2004). Preschool Literacy Collection. Newark, DE: International Reading Association.

Neuman, S.B., & Dickinson, D.K. (Eds.). (2001). Handbook of early literacy research. New York: Guilford Press.

Peisner-Feinberg, E.S., & Burchinal, M.R. (1997). Relations between preschool children's child-care experiences and concurrent development: The Cost, Quality, and Outcomes Study. Merrill-Palmer Quarterly, 43, 451–477.

Schweinhart, L.J., Barnes, H.V., Weikart, D.P., Barnett, W.S., & Epstein, A.S. (1993). Significant benefits: The High/Scope Perry Preschool study through age 27 (Monographs of the High/Scope Educational Research Foundation, No. 10). Ypsilanti, MI: High/Scope Press.

Showers, B., & Joyce, B. (1996). The evolution of peer coaching. *Educational Leadership*, *53*(6), 12–16.

Shulman, L.S. (1998). Theory, practice, and the evolution of professionals. *The Elementary School Journal*, 9, 511–526. Sparks, D., & Loucks-Horsley, S. (1990). Models of staff development. In R. Houston (Ed.), Handbook of research on teacher education (3rd ed., pp. 234–250). New York: Macmillan.

Strickland, D.S., & Shanahan, T. (2004). Laying the groundwork for literacy. *Educational Leadership*, 61(2), 74–77.

Taylor, B.M., Pearson, P.D., Clark, K.M., & Walpole, S. (2000). Effective schools and accomplished teachers: Lessons about primary-grade reading instruction in low-income schools. *The Elementary School Journal*, 101(2), 121–165.

Wells, G. (1985). *The meaning makers*. Portsmouth, NH: Heinemann.

Wharton-McDonald, R., Pressley, M., & Hampston, J.M. (1998). Literacy instruction in nine first-grade classrooms: Teacher characteristics and student achievement. *The Elementary School Journal*, 99(2), 101–128.

Wilkinson, I.A.G., & Townsend, M.A.R. (2000). From Rata to Rimu: Grouping for instruction in best practice New Zealand classrooms. *The Reading Teacher*, 53, 460–471.

Wray, D., Medwell, J., Fox, R., & Poulson, L. (2001). The teaching practices of effective teachers of literacy. *Educational Review*, 52(10), 75–84.