Stories for Young Learners

Workshop for Sem 6, 2013

Ruth Wickham, BELS Training Fellow,

PGKD

This workshop:

Preparing you for your storytelling assessment task by:

- Revision of effective storytelling techniques.
- Practice of effective storytelling techniques.
- Ideas for teaching stories and storytelling.

I brush my teeth ... ch ch ch ch ch ch ch ch

Story-telling, and Story reading

By Cathy Molitoris Illustrated by Sarah McConnell

It's OK to be AFRAID BUTDO ÍT ANYWAY!

Memorize ... <u>only</u>

the beginning A the beginning and the ending

Helps with understanding meaning

Helps with memory of concepts

Helps keep children focussed

Facial Expression

Tell the story with your face!

Children need to learn about emotions,

Voice Projection

No need to shout!

But speak **loudly** enough

And use clear diction

Use Sound Effects

Words

a uma cidade"

It doesn't matter if they don't understand all of the words.

Props:

things you can use to make your story come to life (even more).

Character Voices, Faces, Placement

Demonstrate the talking and walking of a character.

Know what your number is.

Stand up quickly.

Ruth Wickham, BELS Training Fellow, IPGKDRI 15

Classroom Management

What if the children won't listen? What if they get bored because they don't understand? What if they start fooling around half way through my story?...

Story Lesson Plan

Young learners in particular need a very active classroom and variety throughout the lesson. Ten minutes is probably the maximum length of time you can expect students of this age to focus their attention before you need to change gears. The following approach is one that works very well:

- **Sing**. Students sing, recite, or read a passage from the story in teams.
- Listen. Students listen to the story from beginning to end.
- **Dance**. Students get out of their chairs for some physical activity. Often, this can be acting out the actions from the story, but there are unlimited possibilities.
- **Draw**. Students sit back down and illustrate new vocabulary.

Eye Contact

for control!

Ruth Wickham,

Get them to join in with the story

Get them to retell stories

Circle Stories

kham) BELS Training Fello IPGKoRi

Ruth

Get them to tell their own stories too

CHILDREN TELL STORIES A TEACHING GUIDE

Paired Talks

Help them beat their shyness

Art activities

Play Dough Characters

Ingredients:

- 2 cups flour
- 1 cup salt
- 1 tabsp oil
- 1 tabsp cream of tartar

Mix together

Stir until smooth

Heat (and stir) – beginning to thicken.

Almost done

Knead the dough

Add drops of colour

Knead the colour in

More kneading needed

Red and blue play dough

Task: create characters

- Group of 4
- 4 colours
 - Make characters for a particular story
- Tell your story to another group