[image: image1.jpg]

Early Literacy Checklist

Program: Storytime or Party for Preschoolers ages 2-5
Theme: Construction or Big Machines
Event Location: ___XMain ___Smiths Grove ___Graham Drive ___Kirby Branch

	Parent/Caregiver Connection
	Narrative Skills & Comprehension
	Print Awareness
	Letter Knowledge
	Phonological Awareness
	Language & Vocabulary
	Print Motivation

	Roadwork By Sally Sutton
	
	
	
	
	
	
	

	Job Site By Nathan Clement
	
	
	
	
	
	
	

	Roadwork Ahead By Anastasia Suen
	
	
	
	
	
	
	

	Tip, Tip, Dig, Dig By Emma Garcia
	
	
	
	
	
	
	

	I am a Backhoe By Anna Grossnickle Hines
Tap, Tap, Bang, Bang By Emma Garcia
	
	
	
	
	
	
	

Rhymes/Finger Plays/Songs*:

Title

 Source

	Construction worker song

www.everythingpreschool.com

	
	
	
	
	
	
	

	Johnny’s hammers song
www.everythingpreschool.com
game for a party - have a relay race using orange cones with plastic construction vehicles

	
	
	
	
	
	
	

Craft/Art Activity*:

Title Source

	Use digger template with glue or brads from
http://www.kidscraftweekly.com/

(under printables)

	
	
	
	
	
	
	

	Construction mobiles http://www.dltk-kids.com/crafts/transportation/construction/index.htm

	
	
	
	
	
	
	

�

NOTES:

Show clip art pictures of some of the construction vehicles to your group and ask what they are? Check with your group and see if any of them know what they are used for? The say we are going to be reading all about construction today!

Construction hard hats are available for $6.00 a dozen from � HYPERLINK "http://www.orientaltrading.com" ��www.orientaltrading.com�

Orange construction cones available from oriental trading at $15.99 a dozen

Use construction colors brown, yellow, orange for paper products or tablecloths for a party

Books Used:

Title						Author

EarlyLitChecklist_WCPL.doc 3/11/2010

* Patterns, instructions, songs/rhymes, etc. Please attach copy to this form.

