Virginia Literacy Foundation Block 1

 Oral expression sample activities

· Engage children in conversation throughout the daily routine.

· Respond to children’s communication and allow the children to take 
the conversational lead. 

· Present new words to expand vocabulary on a routine basis. 

· Ask open-ended questions to elicit responses from children and ask follow-up questions after a response to allow expansion opportunities. 

· Play games to focus on listening carefully. 

· Consistently reinforce rules of good listening and speaking in the daily routine. 

· When reading aloud, provide opportunities for children to predict what will happen next, to comment on the story and to connect the story to personal experiences.

· Retell stories and act out stories using props and puppets.

