


BJEC Day:Outline and Summary Slides (Demonstration Slides Omitted) November 10, 2009


PRESCHOOL FOUNDATIONS OF LITERACY DEVELOPMENT Susan Rvachew School of Communication Sciences and Disorders McGill University Centre for Research on Language, Mind and Brain

Literacy Levels Defined Level 1: Very poor literacy skills Level 2: Capacity to deal with simple, clear material involving uncomplicated tasks Level 3: Adequate to cope with the demands of everyday life and work in an advanced society. Level 4/5: Can process complex information.


BJEC Day:Outline and Summary Slides (Demonstration Slides Omitted) November 10, 2009


BJEC Day:Outline and Summary Slides (Demonstration Slides Omitted) November 10, 2009


BJEC Day:Outline and Summary Slides (Demonstration Slides Omitted) November 10, 2009


	Eamily Literacy L	nt	orvontion
- 1	Family Literacy I	ш	ervermon
	3 3		
- 1	What are you drawing?	1	It's a, it's a fallen down thing.
2.	A fallen down thing? What's a fallen down	2.	It's a monkey bars.
	thing?	3.	At the park.
3.	Oh, monkey bars.	4.	With my cousin.
4.	At the park. You were at the park today,		•
-	weren't you?	5.	Gregory.
5.	With your cousin. Who's your cousin? Gregory, Do you like him a lot ? Yeah, What did	6.	Um, took our sneakers off.
6.	you do at the park?		
. 7.	You took your sneakers off? What else ?	7.	Go over where all the sand is on. And I
	· · · · · · · · · · · · · · · · · ·		walked, and its all sticky.
- 8	It was all sticky, was it ? On your toes.	8.	And I stepped in the car.
	You stepped in the car?	9.	With no shoes and I got sand in the car
	You got sand in my car? Ooh.	10.	Dirty, Mom.
	Yeah. What else did you do at the park?	12	Um, I didn't get on monkey bars. I got on them before, `Member?
	. No. I think the monkey bars are too big for	13	With, down there, you know. You know.
	you.	13.	the lady. Judy.
13	. No.		
14	Oh, yeah, Judy. You were down with her, were	14	I get on the monkey bars.
	you? What did you do then?	14.	i get on the monkey bars.
15	She let you on the monkey bars?	15	Yeah, You do, `member,
. 16	I didn't go with you, so I didn't know what you did. What else did you do?	16	Um, goed on the slide, and she gave
		10.	me a underduck
- 17	She what? She gave you an underduck? Holy	17	Holy catfish


BJEC Day:Outline and Summary Slides (Demonstration Slides Omitted) November 10, 2009

