Suggestions for using The Little Mouse, the Red Ripe Strawberry and the Big Hungry Bear
· 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:

· Vocabulary – this book uses sophisticated language and when we name and describe things, such as animals and their likes and dislikes, we provide the words that children need to describe the world around them. Knowing the names of things helps children long before they learn to read on their own.
· Narrative Skills – Encourage children to continue the story after the last page. This builds their narrative skills, the ability to describe things, events and tell stories.
· Literacy handouts for parents and caregivers are available on the SCLS early literacy page at: http://www.scls.info/ys/earlyliteracy/index.html

Please share your ideas for using The Little Mouse, the Red Ripe Strawberry and the Big Hungry Bear! Write up a description of your program and place a copy in this folder.
The Little Mouse, the Red Ripe Strawberry and the Big Hungry Bear

SCLS Board Book Kit Contents
(Return folder with kit to delivery - ZZZ)
Please make sure that the following items are returned to the Board Book Kit:
1. 10 copies of The Little Mouse, the Red Ripe Strawberry and the Big Hungry Bear (board books are numbered)

2. Blue guidelines folder, containing:

a. Suggestions for using The Little Mouse, the Red Ripe Strawberry and the Big Hungry Bear
b. Copy of “Six Skills Your Child Needs” sheet. You are welcome to copy this sheet and distribute it to parents and caregivers. The original is available on line at: www.ala.org/ala/alsc/ECRR/workshopsab/trainingmaterials/postersmore/eldiagram.pdf

c. “The Play’s the Thing” handout, from Lapsit Services for the Very Young II.

d. “Planning, presenting and evaluating your programs” handout from Literate Beginnings: Programs for Babies & Toddlers.
You are welcome to make copies of items in the guidelines folder for your files.

Please return this sheet to the guidelines folder – you are welcome to make copies for your files or to share with others

South Central Library System - 2008

