Suggestions for using Brown Bear, Brown Bear, What Do You See?
· Distribute copies of the books to parents and caregivers. Ask the adults to hold their children in their laps and follow along as you read the book aloud. Encourage the adults to join you in choral reading at key points of the story, (repetitive phrases, point out colors, names of animals, etc.).

· Point out ways that this book builds early literacy skills:

· Phonological awareness – The rhythmic story helps children hear that language consists of different sounds and rhythms. The repeated phrases strengthen phonological awareness; encourage “talkers” to say “Brown Bear, Brown Bear, What Do You See?” with you as you read the story aloud.

· Play with animal sounds – when we encourage children to make the sounds of the animals that we see in picture books we are building phonological awareness. Hearing and saying animal sounds helps children hear different kinds of sounds that make up the words in their daily lives.

· Vocabulary – When we help children identify colors and animals in this story we are building their vocabulary, the ability to know the names of things. Read the story through a second time and encourage the parents and caregivers to talk about the colors and animals. Ask older children to identify the names of the colors and animals.

· Brown Bear, Brown Bear, What Do You See? is a wonderful book to use with children and parents who are not native English speakers. The book teaches the names of things (colors, animals) in through the rhythmic, gentle, memorable text.

· Narrative skills – Re-tell the story using felt board animals. Encourage children to recite the story with you and ask them to identify each animal. Not only does this build vocabulary, but it builds narrative skills, the ability to describe, recall and tell stories.

· An advanced step – retell the story using different animals or objects, such as animal puppets in your library or even the names of the children in your story time.

· Additional ideas are available on Eric Carle’s web page at:
· http://www.eric-carle.com/bb-bb.html

· Please share your ideas for using Brown Bear, Brown Bear, What Do You See?! Write up a description of your program and place a copy in this folder.

