[image: image1.jpg]MEDAL

Multicultural issues in Education,
Design And Learning technologies

[image: image18.png]

Curriculum Guide

[image: image19.png]

[image: image20..pict]
Dr. Nichole Pinkard

Assistant Professor

University of Michigan
Copyright © 2000 University of Michigan

[image: image21.png]

Table of Contents

Error! Bookmark not defined.Introduction

What’s unique about Say Say Oh Playmate?
5
Using everyday experience to teach sight vocabulary
5
Making instruction culturally responsive
5
Providing contextualized guidance
5
Opportunities for creative expression
5
What are the learning ideas behind Say Say Oh Playmate?
5
Motivating through meaningful goals
6
Just in time contextualized guidance
6
Learning through failure
6
Creating a clap routine keeps it real
6
Curriculum Connections
Error! Bookmark not defined.
Michigan Curriculum Framework Connections
7
SSOP Learning Opportunities
9
Curricular Extensions
10
Classroom Environment
10
Word Walls
10
Book Corner
10
Song Bulletin Board
10
Individual or Group Activities
10
Say Say Oh Playmate Website
10
Spelling Bee
11
Storybooks
12
Lyric Strips Puzzle
12
Word Puzzle
13
Blend Puzzle
Error! Bookmark not defined.
Classroom Games
14
Rhyming words
14
Hide and Seek
14
Forming Sentences
14
Assessment
16
Outcome
16
Performance In Using SSOP: Rubric
16
Word Lists
17
Running Record
17
For More Information
18
Appendix A: Songs
19
Readability Levels of the Songs
19
Readability Level 1
19
Readability Level 2
21
Readability Level 3
25
Readability Level 4
26
Printing Instructions of Flashcards and Lyric Strips
28
Pages needed to Print the Flashcards and Lyric Strips of a Song
28
Appendix B: Research Paper
31

Pedagogical Rational

“and we’ll be jolly friends, for ever more more shut the door!”

From an early age, songs play an important part in children’s everyday experience. Playground songs especially are deeply ingrained into kid culture. The Say Say Oh Playmate curriculum package builds on students’ knowledge of song lyrics and uses it as a springboard for beginning reading instruction. By bringing out the knowledge kids already have, this approach helps address the special instructional needs of students with low motivation to read.

Effective instruction should be personally meaningful. That is why the Say Say Oh Playmate software tries to provide familiar contexts in which to learn. Songs like Miss Mary Mack that are popular during recess form the stepping stones for teaching children phonemic awareness and improving sight vocabulary in the classroom. The program also helps students create their own songs and share them with others via the Internet, adding an extra social dimension to the learning experience.

This Teacher’s Guide provides curriculum connections, activity ideas, and assessment suggestions to help you and your students get the most out of Say Say Oh Playmate. Enjoy!

What’s unique about Say Say Oh Playmate?

Using everyday experience to teach sight vocabulary

One way to teach children about the relationship between written and oral language is to help them build a sight vocabulary that includes the words in their oral vocabulary. As children develop a sight vocabulary, the connection between written and oral language becomes clearer since each word in their sight vocabulary represents a word in their oral vocabulary.

Making instruction culturally responsive
Learning is most efficient when students can draw from their own experiences when trying to learn new knowledge and skills. Often, instructional strategies and materials do not reflect the needs of minority groups. MEDAL's approach addresses the low motivation and low achievement in reading associated with minority students by making their familiar everyday experiences the foundation of instruction. Say Say Oh Playmate was developed especially for young African-American girls whose knowledge of clapping songs and routines allows great opportunity for teaching reading skills. Another MEDAL application, Rappin’ Reader targets African-American boys.
Providing contextualized guidance
Say Say Oh Playmate’s friendly guide, Sam, helps students complete tasks when help is needed. Her hints and feedback on students’ actions are especially designed to use appropriate teaching strategies. She acts as a coach who gently pushes students to discover their own errors. When students have difficulty recognizing a particular word, she can give aural cues, phonemic hints, and spelling hints. Contextualized guidance can give the specific help students need without out having to give students the answer.

Opportunities for creative expression
Learning opportunities in Say Say Oh Playmate extend beyond reconstructing known clap routines. With help from the Lyrics Computer, the recording Boom Box, and from Sam, students can create their own versions of clap routines. These can be uploaded to the Say Say Oh Playmate web site for other students to enjoy!

What are the learning ideas behind Say Say Oh Playmate?

Motivating through meaningful goals
The most effective learning occurs when students are motivated by goals they care about. In Say Say oh Playmate, a young girl named Sam, invites the student to join a neighborhood clapping troupe. A few of the younger kids on the block need to learn some new songs, and Sam asks the student to do the job. The student picks a song she likes, then puts together the lyrics and clap patterns for the "learners" to follow.

Just in time contextualized guidance
Students will benefit most from guidance if it is given right after making a mistake. When a student has trouble recognizing the correct word for a song line, Sam provides aural cues, phonemic hints, and spelling hints. For example, if the student incorrectly places the word play instead of playmate, Sam would focus on the phoneme pl, and suggest that the student find other words that have the pl sound.

Learning through failure
To teach the song lyrics to the learners, the student must "write" the lyrics on the sidewalk in chalk. All the words, plus some distracter words, are written on leaves, with which the student must "reconstruct" each line of the song by arranging leaves in order. To remind the student of the lyrics she already knows, Sam sings the line. More importantly, she also sings the lyrics as reflected in the student’s arrangement of the leaves. When the student discovers a mismatch between the lyrics she has arranged and the sound of the lyrics, the student realizes her mistake and can then try to fix it.

Creating a clap routine keeps it real
Teaching the girls the clap routine is just as important as teaching the lyrics. This activity is not just a great motivation for the student; it also challenges her in pattern matching. Once the lyrics and the claps are "written" on the sidewalk in chalk and hand prints, the student sees the result of her work in the girls’ performance of the newly learned clap routine!

Connections to Literacy Standards

Michigan Curriculum Framework Connections

This table describes how Say Say Oh Playmate connects to the Michigan Curriculum Framework for English Language Arts Standard (Early Elementary). These frameworks are located at the Michigan Department of Education web-site:(http://cdp.mde.state.mi.us/MCF/ContentStandards/EnglishLanguageArts/default.html) under “Overview of English Language Arts Content Standards”.

Standard
Say Say Oh Playmate Focus
Location of Activities

Meaning and Communication

All students will read and comprehend general and technical material.

Read with developing fluency a variety of texts, such as (poems) rhymes and stories.
· Hear the rhythm in clap songs and nursery rhymes

· Rereading of clap songs and nursery rhymes to apprehend contextual clues
Construct Lyrics

[image: image2.png]

Employ multiple strategies to construct meaning, including word recognition skills, context clues, retelling, predicting, and generating questions.
· Word recognition clues

· Context clues

· Recognize rhyme

· Identify sound/letter relationships

Construct Lyrics

[image: image3.png]

Employ multiple strategies to decode words as they construct meaning, including the use of phonemic awareness, letter-sound associations, picture cues, context clues, and other word recognition aids.
· Organize word leaves

· Letter/sound associations

· Phonetic awareness

· Onset and Rime

Construct Lyrics

[image: image4.png]

Respond to the ideas and feelings generated by oral, visual, written, and electronic texts, and share with peers.
· Reconstruct clap routines and nursery rhymes

Construct Clap routines
[image: image5.png]

All students will demonstrate the ability to write clear and grammatically correct sentences, paragraphs, and compositions.

Write with developing fluency for multiple purposes to produce a variety of texts, such as stories, and rhymes (poems)
· Create new claps songs and nursery rhymes.

Writing Songs [image: image6.png]Book

Recognize that authors make choices as they write to convey meaning and influence an audience. Examples include word selection, sentence variety, and genre.
· Reconstruct clap routines and nursery rhymes

· Modeling

· Selection of word leaf (parts of speech/rhyming words)
Construct Lyrics

[image: image7.png]

Begin to plan and draft texts, and revise and edit in response to the feelings and ideas expressed by others.
· Reconstruct clap routines and nursery rhymes.

· Create new lyrics and clap routines

· Follow suggestions provided by program tutorial (Sam)

Writing Songs [image: image8.png]Book

·

Identify multiple language conventions and use them when editing texts. Examples include recognition of sounds, verbs, and spelling.

· Contextual clues within clap song

· Prior knowledge of clap song

· Transfer of oral language mastery to print
Construct Clap routines
[image: image9.png]

Language

All students will use the English language effectively.

Demonstrate awareness of differences in language patterns used in their spoken, written, and visual communication contexts, such as the home, playground, classroom, and storybooks.
· Classroom discussion about clap routines and nursery rhymes

· Connection to individual prior knowledge and shared experiences

· Sharing their work with their peers
Writing Songs

[image: image10.png]Book

Explore and discuss how languages and language patterns vary from place to place and how these languages and dialects are used to convey ideas and feelings.
· Internet connection to songs from around the country

· Regional differences of clap routines and nursery rhymes

· Classroom discussion about clap routines and nursery rhymes
Lyrics Computer

[image: image11.wmf]

Literature

All students will read and analyze a wide variety of classic and contemporary literature and other texts to seek information, ideas, enjoyment, and understanding of their individuality, our common heritage and common humanity, and the rich diversity in our society.

Select, read, listen to, view, and respond thoughtfully to both classic and contemporary texts recognized for quality and literary merit.
· Recognize clap routines and nursery rhymes as a valuable scaffolding tool to be used to transfer knowledge or oral language to written language.
Song List

[image: image12.png]

Recognize the representation of various cultures as well as our common heritage in literature and other texts.
· Identification and recognition of the literacy experiences that African American children experience outside of the conventional classroom

· Identify clap routines and nursery rhymes as a valued genre in literacy construction
Song List

[image: image13.png]

 SSOP Learning Opportunities

This chart is a summary of the learning opportunities the students will have when using Say Say Oh Playmate software.

Activity

Learning Opportunity

Location of Activities

Reconstructing existing lyrics

· Reinforce phonemic awareness

· Develop letter to sound relationship

· Recognize and extend onset and rime patterns

· Recognize consonant blends

· Use word recognition clues (analogies)

· Make connections between oral and written language

· Identify written word units

· Identify syllabic distinction

· Identify text structures

· Syntactic clues

· Left to right writing direction

· Capital letters

· Provide regular proofreading practice

· Practice decoding skills
Construct Lyrics

[image: image14.png]

Reconstructing clap routine
· Apply pattern symbols

· Transfer abstract to concrete

· Symbols to Sam

· Sam to user

· User to symbol

· User to user

· Recognize and understand that patterns exist

· Patterns individual song

· Rules of patterns in song

· Employ pattern matching skills
Construct Clap routines

[image: image15.png]

Creating clap routine

· Reinforce and apply Reconstruct Clap Routine skills

· Encourage creative development

Revising existing lyrics

· Reinforce and apply Reconstructing Lyrics skills

· Encoding semantic clues to identify word order

· Encode syntactic clues

· Understand sentence structure

· Distinguish between use of capital and lower case letters

· Recognition of inflectional endings

· Determine grammatical order
Writing Songs

[image: image16.png]Book

Writing own lyrics

· Plan and draft texts

· Practice spelling skills

· Develop pragmatic skills

· Develop the basic dictionary skills by means of a letter prompted word search, rhyming word search, and categorical word search

· Explore creative ideas and new topics

· Identify and employ rhyming patterns

· Identify language patterns used in familiar contexts

Recording Lyrics

· Additional opportunities to practice

· Recognizing and remembering the words learned in clap routines

· Repetitive practice of sight word vocabulary
Record a Song

[image: image17.png]=

Curricular Extensions

Say Say Oh Playmate is more than just a software program. This section describes a variety of curriculum materials that provide many opportunities to extend learning from the computer screen into the classroom. This section is divided into three areas, classroom environment, individual or group activities, and classroom games.

The following activities strengthens the students’ comprehension of the program. The purposes of these activities is for the students’ enjoyment and to enhance their self-confidence in reading. These activities allows the students to learn in a natural setting, which encourages informal and written interactions. They are not intended to act as formal reading lessons.
Classroom Environment

Word Walls

Word Walls are areas in the classroom where specific words are displayed for all children to view. The purpose of the Word Wall is to highlight new, exciting, frequently misspelled, unit, or trouble words. The effectiveness of the Word Wall comes from drawing the students’ attention to it daily (only a few minutes to review). These words can change weekly, monthly, or by the unit.

Book Corner

The book corner is an area in the classroom where the student can go and select a book to read. This area should be in quite section of the room where there is not a lot of traffic of people coming and going. The purpose of this area is to have the students obtain access to books in the classroom. When a student selects a book to read, he/she signs in and writes the book he/she has selected. This gives the teacher a record of the books that his/her students are reading.

Song Bulletin Board

The song bulletin board is used to display a song. The teacher can use the lyric strips to place a complete song on the bulletin board. The purpose of the bulletin board is to highlight a particular song the students are learning or to introduce a new one.

Individual or Group Activities

Say Say Oh Playmate Website

Materials:
Computer and Internet Access

Duration:
5-15 minutes (Time may vary)

The Say Say Oh Playmate Website has a variety of activities and information for students and teachers. The students can try their hand at electro-magnetic poetry, communication with other students, and download new clapping songs created by other children from around the country. Teachers can also check the site for updated information about Say Say Oh Playmate.
Website for the student

1. The student can work individually or with a partner.

2. The student(s) logs on to http://www.umich.edu/~medal
3. The student(s) click on “Activity Room”.

4. Once in the Activity Room, the student has three choices to choose from:

A. Talk to Sam

B. Look for Lyrics

C. Rearrange Songs (electro-magnetic poetry)

5. The student(s) click on the activity he/she wants to do.

6. The computer tells the student how to do the activity.

Website for the teacher

1. The teacher logs on to http://www.umich.edu/~medal
2. The Website is organized in five categories:

A. Curriculum

B. Software

C. Medal

D. Activity Room

E. Publications

F. School Partners

3. The teacher clicks on the category that she/he wants to find information in.

Spelling Bee

Materials:
Flashcards that correspond to the song that the student is working on. The sets of flashcards are located on the Medal website, http://www.umich.edu/~medal. (Appendix A states how many pieces of paper are needed to print out the flashcards of each song.) Paper and Pencil

Duration:
5-15 minutes

This activity is for the student to practice reading and writing the words of a given song. The student can work individually or with a partner.

Activity for the Individual Student

1. The student selects the flashcards of a particular song that she/he wants to work on.

2. The student reads the word from the flashcard and writes it down.

3. Then he/she writes a sentence that corresponds to the word.

4. The completed sentences can be placed on the song bulletin board if the words correspond to the song on display.

Activity for the student that work with a partner

1. The students select the flashcards of a particular song that they want to work on.

2. One student reads the word off the flashcard.

3. The other student tries to spell it correctly. He/she can spelling it out loud or write it on a piece of paper.

4. The students switch turns after each word.

5. If there is time, then the students helps each other to write sentences with each word they spelled incorrectly.

6. The completed sentences can be placed on the song bulletin board if the words correspond to the song on display.

Storybooks

Materials:
Say Say Oh Playmate storybooks. The storybooks can be found on the Medal website, http://www.umich.edu/~medal.

Duration:
5-15 minutes

This activity allows the student to review the song that he/she just learned by playing Say Say Oh Playmate.

1. The student goes to the book corner to select to read one of the songs on Say Say Oh Playmate.

2. The student returns to his/her own seat to read the book.

Lyric Strips Puzzle

Materials:
Lyric Strips that corresponds to the song that the student wants to work on. The Lyric Strips can be found on the Medal website, http://www.umich.edu/~medal. (Appendix A states how many pieces of paper are needed to print out the Lyric Strips of each song.)

Duration:
5-15 minutes

The student can work individually or with a partner.

1. The student chooses the lyric strips that he/she wants to work on.

2. He/she places the lyric strips on his/her desk and scrambles them up.

3. Then he/she put them back in order.

4. Finally, he/she corrects his/her work.

Self-Correction:
All the strips are numbered in the order that they should be

placed. The student can look on the back of the strips to see if he/she placed them in the right order. Each verse is on a separate piece of paper

For example: “A Sailor Went to Sea”

Front of the card

Back of the card
A sailor went to sea, sea, sea

1

To see what he could see, see, see.

2

But all that he could see, see, see

3

Was the bottom of the deep blue sea, sea, sea.

4

Word Puzzle

Materials:
Flashcards that correspond to the song that the student is working on. The sets of flashcards are located on the Medal website, http://www.umich.edu/~medal. (Appendix A states how many pieces of paper are needed to print out the flashcards of each song.)

Duration:
5-15 minutes

The student can work individually or with a partner.

1. The student chooses the flashcards of a song that he/she wants to work on.

2. He/she places the flashcards on his/her desk and scrambles them up.

3. Then he/she put them back in order.

4. Finally, he/she corrects his/her work.

Self-Correction:
All the flashcard of a particular song are numbered and alphabetized in the order that they should be placed. The student can look on the back of the strips to see if he/she placed them in the right order. There is a flashcard for each word.

For example: “A Sailor Went to Sea”

Front of the card

Back of the card
A sailor went to sea, sea, sea

1a, 2a, 3a, 4a, 5a, 6a, 7a

To see what he could see, see, see.

1b, 2b, 3b, 4b, 5b, 6b, 7b, 8b

But all that he could see, see, see

1c, 2c, 3c 4c 5c 6c, 7c, 8c

Was the bottom of the deep blue sea, sea, sea.

1d, 2d, 3d, 4d, 5d, 6d, 7d, 8d, 9d, 10d

Letter Blends

Materials:
paper and pencil

Duration:
5-15 minutes

The student can work individually or with a partner

1. The teacher assigns the student to work with one or two blends. (The most common vowel –consonant, and vowel-consonant-consonant blends are at, am, ag, ack, ank, ap, an, ab, ell, est, ed, ill, ip, ick, ing, in, ink, im, ot, op, ob, ock, unk, ug, uck, and um. The most common vowel-consonant-silent e, and vowel-vowel-consonant are ay, all, ain, ake, eed, and ine.)

2. He/she tries to write as many as words as possible with the given blends.

3. Then he/she writes a song using those words.

Classroom Games

Rhyming words

Materials:
paper, pencil, glue, 2”x4” strips of color construction paper

Duration:
10-20 minutes

1. The teacher divides the class in-groups of four.

2. The writes a word on the board.

3. The team must think of words that rhyme with the given word. (6-9 minutes)

4. One person in the group will record the words.

5. After the allotted time period, students record all their rhyming words onto 2”x 4” strips of color construction paper (one strip for each word)

6. Using glue, students will create word chains by looping one strip through the other and gluing.

7. The group will create a rhyme chain for each color.

8. The team with the longest strip wins.

Hide and Seek

Materials:
Lyric strips of six different songs. The Lyric strips are located on the Medal website, http://www.umich.edu/~medal. (Appendix A states how many pieces of paper are needed to print out the Lyric Strips of each song.)

Duration:
 10-15 minutes

1. The teacher hides the lyric strips of six different songs throughout the classroom before the students enter the classroom.

2. The teacher divides the class in six groups.

3. The teacher tells each group which song they need to find and form by using the lyric strips.

4. When the group has found all the lyric strips they sit down and form the song.

5. When they have finished forming the song, they raise their hand.

6. Then they sing the song.

7. The first group to finish wins.

Forming Sentences

Materials:
5 sets of flashcard of the same song. The Flashcards are located on the Medal website, http://www.umich.edu/~medal. (Appendix A states how many pieces of paper are needed to print out the flashcards of each song.)

Duration:

 10-15 minutes

1. The teacher divides the class in five teams and gives each team a set of flashcards.

2. Each team comes up with a name.

3. The teacher writes the name on the board.

4. The teacher explains that he/she will call out a sentence and the teams have to form it.

5. When the team finishes forming the sentence, the students raise their hands.

6. The first team to finish forming the sentence first earns a point.

7. Then the teacher calls out another sentence.

8. The team that has the most points wins.

Assessment

Teachers can use many methods to check the progress of students using the Say Say Oh Playmate curriculum. Here we suggest a few assessment activities.
Outcome

Say Say Oh Playmate serves as a means of enhancing the reading development of maturing readers (third and fourth grade), beginning readers (kindergarten to second grade), or students in an intervention or remedial program.

Performance In Using SSOP: Rubric

By observing the Students’ use of Say Say Oh Playmate the teacher can assessed their performance according to the following rubric.

Level of performance

Student assessment

Unsatisfactory
· Not familiar with beginning sounds (onsets) and end sounds (rime).

· Unable to independently reconstruct lyrics and clap routines.

· Cannot transfer reconstructing lyrics skills to revising existing lyrics

Basic
· Has awareness of onset and rime.

· Demonstrates phonemic awareness.

· Able to reconstruct lyrics and clap routine with few errors and little assistance from Sam.

Proficient
· Understands key components of rhyme and rhyme.

· Able to revise existing lyrics and reconstruct clap routine proficiently

· Transfers prior knowledge learned to create new lyrics and clap routines

Distinguished
· Understands key components of rhyme and rhyme.

· Able to revise existing lyrics and reconstruct clap routine proficiently

· Transfers prior knowledge learned to create new lyrics and clap routines

· Demonstrates leadership and assists others performing below this level

To ascertain whether students are improving sight vocabulary, the teacher can administer a word list test and/or running record before and after students use Say Say Oh Playmate. Please allow at least 24 hours to pass after the student has used Say Say Oh Playmate before administering the post assessment.

Word Lists

Materials:
Two copies of the word list form for a particular clap song. Pencil. The word list forms are located on the Medal website, http://www.umich.edu/~medal.

Duration:

 1-5 minutes

To assess accuracy of word identification, SSOP designed a word list consisting of 10 words for each songs. The word list is compiled by using some of the Dolch Basic Sight Words and the most common words in the song. The first five words on each word list are from the Dolch Basic Sight Words.

· Give the student one copy of the word list of the corresponding song you want to assess.

· Ask the student to read the words aloud.

· On you form, the second copy, write a check if he/she said it correctly.

· If the student read the word incorrectly, write the word that he/she said on you form.

· The student needs to read 9 out of 10 words in order for him/her to be considered an independent reader for that list of words.

Running Record

Materials:
The story version of the song that the student is being assessed on and a blank piece of paper and Pencil. The stories for each particular clap songs are located on the Medal website, http://www.umich.edu/~medal.

Duration:

 5-10 minutes

There is a story for each clap song in SSOP. The stories contain the ten words from the word list of that particular clap song.

· Give the student the story that is based on the song that you want to assess.

· Ask the student to read the story out loud.

· On a separate piece of paper, write a check for every word he/she reads correctly.

· If the student reads a word incorrectly, write the word he/she stated.

· Each story indicates how many mistakes a student can make before the text is considered to be too easy (independent), instructional or too hard (frustration).

For More Information

Please direct comments or questions about Say Say Oh Playmate to:

Nichole Pinkard, Ph.D.

Assistant Professor

University of Michigan

School of Education

Email: pinkard@umich.edu

Phone: (734) 936-0925

Updated information about Say Say Oh Playmate and other MEDAL projects can be found at the MEDAL web site at:

http://www.umich.edu/~medal

Appendix A: Songs

The following clap song are in the program Say Say Oh Playmate. They are listed by level and in alphabetical order. The levels are determined by using the Spache readability scale. All the songs are formatted to coincide with the clap routine.

Readability Levels of the Songs

Readability Level 1

50 States

The test asked for the 50th state.

But that day I couldn't think straight:

Alabama, Alaska,

Arizona, Arkansas,

California, Colorado,

Connecticut, Delaware,

Florida, Georgia, Hawaii,

Idaho, and Illinois.

Here comes more: Indiana,

Iowa, Kansas, Kentucky,

Louisiana, and Maine.

Maryland, Massachusettes,

Michigan, Minnesota,

Mississippi, Missouri,

Montana, Nebraska, and

Nevada. New Hampshire and

New Jersey, New Mexico,

New York, North Carolina,

North Dakota, Ohio,

Oklahoma, Oregon,

Pennsylvania, Rhode Island,

South Carolina, South Dakota,

Tennessee, Texas, Utah,

Vermont, Virginia, and more.

Washington, West Virginia,

Wisconsin, and I forgot.

I thought of forty-nine and

the last one I can't quite sing.

That's it! It's called Wyoming.

A Sailor Went to Sea

A sailor went to sea, sea, sea

To see what he could see, see, see.

But all that he could see, see, see

Was the bottom of the deep blue sea, sea, sea.

Bonnie Wide

Bonnie Wide

went for a

ride, ride, ride.

To fetch some

bread, bread, bread.

She took wrong

turns, turns, turns,

Couldn't find the

store, store, store,

Kept looking

more, more, more.

She returned

home, home, home.

The bread was

stale, stale, stale,

‘Cause the trip

took one year!

Come Out and Play

Girls and boys come out and play.

Come with a bell, with a ball.

Come smiling or not at all.

Leave your dinner and your work,

Come to where the children lurk.

Come with a yell and a bound.

Play in moonlight, run around.

Up the steps and down the slide,

We'll eat candy side by side!

Counting to Ten

One, one this is fun.

Two, two peek-a-boo.

Three, three tap your knee.

Four, four here comes more.

Five, five yikes! Bee hive.

Six, six cookie mix.

Seven, seven up to heaven.

Eight, eight stay up late.

Nine, nine draw a line.

Ten, ten do it again!

Everyone’s Grumpy

Everyone's

grumpy today.

I want to go

and get away.

A land where all

they do is play.

Where every

one's happy and

has their own way.

It’s Raining

It's raining, it's pouring.

The old man is snoring.

He went to bed with a

bump on his head, could not

get up in the morning.

We say rain go away.

Come another day 'cause

all the children want to play.

Kangaroo

Lives in the forest.

Jump, jump kangaroo.

Baby in pocket.

Jump, jump kangaroo.

Fuzzy brown short fur.

Jump, jump kangaroo.

Strong legs for hopping.

Jump, jump kangaroo.

In Australia.

Jump, jump kangaroo.

Here comes a wild dog.

Run, run kangaroo.

Money Tree

My best friend had

a money tree.

It gave him coins

and bills for free.

Whenever he

Had wrinkled cash,

He just threw it

Out in the trash.

But when I came

To see money,

He just laughed and

thought if funny.

P. E. Class

In P. E. class:

Out to the grass

To exercise

Push up and rise

Ten jumping jacks

Stretch out our backs

Then run a mile

It takes a while

On to a game

Always the same

Split into teams

We play and scream!

Say Say Oh Playmate

Say, say, oh playmate

Come out and play with me

And bring your dollies three

Climb up my apple tree

Slide down my rainbow

Into my pot of gold

And we'll be jolly friends

Forever more, more shut the door

Readability Level 2

Animal Report

We had to read paragraphs.

I wrote mine on the giraffe.

But when I stood up to talk,

I found I had reader's block .

Instead this is what I said:

Cows go moo.

Mice make do,

Bears have fur.

Cats say purr.

Fish have scales.

Lizard's tails.

Lions roar.

Eagles soar.

Mice do squeak.

Bluebirds’ beaks.

Dogs say bark.

Bats in dark.

Thinking fast really does pay

For my speech I got an A.

Bad Luck Tuck

Bad luck Tuck went for a stroll.

Turned the corner, hit a pole.

Kept walking, fell in a hole.

To the park, tripped on a rock.

To the shore, fell off a dock.

In the sea, bit by a fish.

Set the table, broke a dish.

Had his string break on his kite.

Tuck, there’s nothing going right!

Bathroom

The bathroom is

the perfect place.

I wash my face

and brush my teeth,

Shampoo my hair,

in mirror stare,

Use the toilet,

and clean my nails.

If all else fails,

I soap my hands,

Wash off the sand.

Clever Mice

Three blind mice! Three blind mice!

See them run! See them run!

Chased by the farmer's wife

With a big carving knife,

They ran under the bed.

Farmer's wife bumped her head.

They ran to the table.

Crawl she was not able.

They jumped into a cup.

She just could not keep up.

And so live three blind mice,

Can't see but can scurry!

Dilly Dilly

Lavender blue

Dilly dilly

Lavender green

When I am king

Dilly dilly

You will be queen.

Call up your men

Dilly dilly

Set them to work.

Some to the plow

Dilly dilly

Some to the cart.

Some to make hay.

Dilly dilly

Some to thresh corn.

While you and I

Dilly dilly

Keep ourselves warm.

Down by the Banks

Down by the banks of the

Hanky Panky, where the

Bullfrogs jump from bank to

Banky, where the eeps ops

Tiddly tops, watchin' the

Bullfrogs go kerplop.

Everybody

Tasting tongue, breathing lung

Feet walking, mouth talking

Nose to pick, hiccups hick

Bend elbow, long hair grows

Eyes peering, ears hearing

Fingers touch, big hands clutch

Heart beats thump, sit your rump

Backs bending, bones mending

Strong muscle, legs hustle

Thinking brain, flowing vein

All this stuff has to keep

working even while I sleep.

Fast Food

French fries, icy Coke,

Big shake, sundaes, fish,

And warm apple pies.

You deserve fast food

Today at McArnolds.

The fish ran away

With the spoon uh-huh

Ya right get down and

Boogie.

Going, Going Gone

Step up to the plate, plate

Don't swing the bat late, late

Hear all the fans cheer, cheer

No reason to fear, fear.

Here comes the softball ball

Wait for the ump's call, call

He says it's a strike, strike

Your next thought is yikes, yikes.

Here's the second one, one

Hit it hard and run, run

It's going and gone, gone

To the outfield lawn, lawn.

It's a big home run, run

Now this game is fun, fun.

International Call

Ring, ring, ring, ring, ring.

Hello? Who is it?

Pamela McCree

Hello? Who is it?

Vikram Goburdhun

Hello? Who is it?

Carlos Gustavo

Hello? Who is it?

Jonathan Greenberg

Hello? Who is it?

Valerie Honos

Hello? Who is it?

Elizabeth Chen

Let's talk, you're my friend.

Maria Lungri

Maria Lungri.

sat down to dinner.

First french fries.

Cherry pies.

Butter toast.

Chicken roast.

Then turkey.

Beef jerkey.

An egg roll.

A rice bowl.

Potato.

Tomato.

Tamale.

Soup split pea.

Long bratwurst.

Juice for thirst.

Maria Lungri.

Was still hungry.

Miss Mary Mack

Miss Mary Mack, Mack, Mack

All dressed in black, black, black

With silver buttons, buttons, buttons

All down her back, back, back

She asked her mother, mother, mother

For fifteen cents, cents, cents

To see the elephant, elephant, elephant

Jump over the fence, fence, fence

He jumped so high, high, high

That he reached the sky, sky, sky

And he didn't come back, back, back

'til the Fourth of July, 'ly, 'ly

Moo, Moo Spotted Cow

Moo, moo spotted cow

Do you have a mane?

No sir, no sir, no,

Only stomach pains.

Neigh, neigh fancy horse

Do you have a snout?

No sir, no sir, no,

No, without a doubt.

Oink, oink dirty pig

Do you have some scales?

No sir, no sir, no,

I only have a tail.

Spelling Bee

S, p, e, l, l, i, n, g

Spelling words is way too easy.

Apple: a, p, p, l, e.

Sword: s, w, o, r, d.

Pilot: p, i, l , o, t.

Bring: b, r, i, n, g.

Pizza: p, i, z, z, a.

Brick: b, r, i, c, k.

Creep: c, r, e, e, p.

Boxes: b, o, x, e, z.

Wrong it's not z, better.

check the dictionary.

Take Out The Trash

Take out the trash, trash, trash.

Make up your bed, bed, bed.

That's what they said, said, said.

I went outside side, side

To ride my bike, bike, bike.

That's what I like, like, like.

I saw a cow, cow, cow.

He blurted moo, moo, moo.

He saw me too, too, too.

Next to the store, store, store.

I bought a pie, pie, pie.

I said good-bye bye, bye.

Next to the park, park, park.

To climb and slide, slide, slide.

Play seek and hide, hide, hide.

Teddy Bear

Teddy bear just arrived.

Teddy bear come alive.

Teddy bear turn around.

Teddy bear touch the ground.

Teddy bear blink your eye.

Teddy bear tell me ‘Hi!’

Teddy bear run up stairs.

Teddy bear say your prayers.

Teddy bear turn the light.

Teddy bear say good-night.

Twelve Months

Thirty days has September,

April, June, and November.

All the rest have thirty one.

Except February, fun!

And that has twenty eight clear

and twenty nine in leap year.

Two Bucks

When the day is yucks,

Mom gives us two bucks.

We get to spend it

However we want.

Ice cream cones?

Chicken bones?

Pizza slice?

Couple dice?

Star poster?

Roller coaster?

Toy whistle?

Water pistol?

We looked around

But none we found.

It got two late

To hesitate.

So two bucks (Thanks!)

for piggy banks!

Umpire State Building

My friend said, “Come over.”

I asked my mom and dad,

And they told me, ‘Yes, you

can full of red soda

popcorn in the movies,

big wide picture on the

screen door keeps all the bugs

“Out on strikes” yelled the ump-

Pire state building tall and

“Hi” you say to greet some-

one is less than seven,

Seven's less than thirty

To the mall we went, but

our money was spent all

“Ready for the game?” said coach

“We gotta win today.”

Uncle Moyer

My uncle Moyer

Owns a toy store.

He gives me all

Sorts of good stuff:

A fire engine

With a red light

Long reels of string

And dragon kite

A baby doll

A basketball

A trampoline

Some jelly beans.

Oh well, I sup-

pose I should tell

My uncle Moyer's

Just a lawyer.

What’s Your Name?

What's your name?

Johnny Toad.

Where's your house?

Down the road.

What address?

Water cress.

What's your age?

That's to guess.

What's your name?

Sunny Rain.

Where's your house?

The next lane.

What address?

Ends with fours.

What's your age?

Same as yours.

When I Grow Up

Bankers lend,

Lawyers defend,

Doctors repair,

Nurses care,

Pilots fly,

Dishwashers dry,

Managers boss,

Dentists floss,

Merchants sell,

Reporters tell,

Builders hammer,

Butlers “sir.”

They work all day

But kids just play!

Readability Level 3

A Loaf of Bread

I went to a new bakery

To buy a loaf of fresh bread.

They asked me what my name was

And so this is what I said:

My name is Eli Eli Pickle Pickle

Pompom beauty I'm a cutie.

Come and play at three thirty

We'll run and get real dirty.

Scapelli Thompson the fifty-fourth

They asked what bread I wanted

And so this is what I said:

I wanted the whole wheat sesame

Asparagus banana

Candy cane chocolate kind.

I asked them what the price was

And so this is what they said:

The price is twenty-two billion

Sixty five million and three!

Jimmy Blimmy

Jimmy Blimmy

Football, football

Jimmy Blimmy

Football, football

Oooh sha wa wa

Found a lover

Ice cream soda

Cherry on top

Singing down, down

Baby down, down

Roller coaster

Sweet, sweet baby

I love you so

Shimmy, shimmy

Coco pop, pop

Shimmy, shimmy

Coco pop, pop

Shimmy, shimmy

He missed, he missed

He missed like this

Miss Suzy Had a Baby

Miss Suzy had a baby

His name was Tiny Tim

She put him in the bathtub

To see if he could swim

He drank up all the water

He ate up all the soap

He tried to eat the bathtub

It wouldn't fit down his throat

Miss Suzy called the doctor

Miss Suzy called the nurse

Miss Suzy called the lady

with the alligator purse

In came the doctor

In came the nurse

In came the lady

with the alligator purse

The mumps said the doctor

The measles said the nurse

Nothing said the lady

with the alligator purse

Goodbye to the doctor

Goodbye to the nurse

A dollar to the lady

in the alligator purse

Miss Suzy Had a Streamboat

Miss Suzy had a steamboat

The steamboat had a bell ding,

Miss Suzy went to Georgia

The steamboat went to Orleans.

Hello Ms. operator

Please give me the number nine,

But if you disconnect me

My mood will not be too fine.

The dark is like a movie

The movie is like a show,

The show is like a TV set

And that is all I know, know.

I know, I know my mama

I know, I know my papa,

I know, I know my doggie

With his super claws, claws, claws!

Noises

Cars zoom, bombs boom.

Hand clap. Wings Flap.

Bells ding. Phones ring.

Drums bong. Gongs gong.

Mice squeak. Floors Creak.

Games beep. Birds peep.

Bullets zing. Balls ping.

Balloons pop. Hammers bop.

Pots bang. Ouch dang.

Railroad Crossing

Railroad crossing

Watch for the cars.

Can you spell it

Without the Rs?

a, i, l, o

a, d, c, o

s, s, i, n

g, w, a, t

c, h, f, o

t, h, e, c

a, s

Together

Sun comes up, moon goes down,

Busy in city, calm in town,

Black is dark, white is light,

Peace is calm, war is fight,

Ground and foot, sky and head,

Pen and ink, pencil lead,

T. V. view, words in book,

Big ocean, shinny brook,

Fax machine, telephone,

Popsiccle, ice cream cone,

Sneeze pepper, thirsty salt,

Root beer float, chocolate malt,

One penny, five and dime,

Sour lemon, tangy lime,

Together forever.

World Tour

Miss Becky's super tour:

She fixed the leaning tower,

Climbed the Eiffel tower,

Washed windows of Sears tower.

She stared at the Parthenon,

Rode the subway in Japan,

Froze in red square in Moscow.

She ran from mad bulls in Spain,

Chased African elephants,

Ate fat waffles in Belgium.

She set her watch to Big Ben,

Made sandcastles in huge dunes,

Drove on German autobahn.

Becky's trip was just one night.

It ended when she woke up.

Readability Level 4

Rum Tali Rum

Rum tali rum ti terra

Tali rum terra terra

Ti ti ti a ti terra

Terra terra ti ti ti

Rum tali rum ti terria

Tali rum terra terra

Ti ti ti a ti terra

Terra terra ti ti ti

A one two three.

Spring Cleaning

Time to do spring cleaning

Let's start with the closet.

There's a junk deposit

Watch out for what's leaning

Against the closet door.

Open it up and crash

You're in a heap of trash:

Smelly shoes, apple core,

Pink earring, wait there's more:

Bowling ball, baseball bat,

Baby dolls, my friend's cat,

Coffee mug, a chess rook,

Candy bar, fishing hook,

Picture frame, pop bottle,

Hockey stick, spy novel,

Comic strip, video

Chewing gum, old yo-yo,

Let's go off to the mall,

I'll just clean up next fall.

Printing Instructions of Flashcards and Lyric Strips

The Flashcards and the Lyric Strips of each song are located on the Medal website, http://www.umich.edu/~medal. They are designed to be printed front and back. The front of the Flashcards and Lyric strips contained the printed word or words of a song. The back of them are numbered and/or alphabetized in order to aid the students in correcting their own work. If you do not have a printer with a feature of printing front and back, you can print it on individual sheets. Then by using a photocopy machine you copy them front and back. The following table indicates how many sheets of paper you need in order to print the Flashcards and Lyric Strips.

Pages needed to Print the Flashcards and Lyric Strips of a Song
Readability Level 1

Songs
Printing Flashcard
Printing Lyric Strips

Front & Back
Single
Front & Back
Single

50 States
12
24
6.
12 .

A Sailor Went to Sea
5
10
1.
2

Bonnie Wide
6
12
4
8

Come Out and Play
8
16
2
4

Counting To Ten
6
12
2
4

Everyone’s Grumpy
4
8
2
4

It’s Raining
6
12
2
4

Kangaroo
5
10
3
6

Money Tree
6
12
3
6

P. E. Class
6
12
3
6

Say Say Oh Playmate
5
10
2
4

Readability Level 2

Songs
Printing Flashcard
Printing Lyric Strips

Front & Back
Single
Front & Back
Single

Animal Report
10
20
4.
8 .

Bad Luck Tuck
8
16
2
4

Bathroom
5
10
3
6

Clever Mice
8
16
3
6

Dilly Dilly
7
14
4
8

Down By the Banks
4
8
2
4

Everybody
7
14
3
6

Fast Food
4
8
2
4

Going, Going Gone
6
12
3
6

International Call
6
12
3
6

Maria Lungri
6
12
4
8

Miss Mary Mack
9
18
3
6

Moo Moo Spotted Cow
7
14
3
6

Take Out the Trash
11
21
3
6

Teddy Bear
6
12
2
4

P.E. Class
4
8
2
4

Two Bucks
7
14
4
8

Umpire State Building
11
22
4
8

Uncle Moyer
7
14
4
8

What’s Your Name
6
12
4
8

When I Grow Up
4
8
3
6

Readability Level 3

Songs
Printing Flashcard
Printing Lyric Strips

Front & Back
Single
Front & Back
Single

A Loaf of Bread
13
26
4
8

Jimmy Blimmy
7
14
4
8

Miss Suzy Had a Baby
15
30
5
10

Miss Suzy Had a Steamboat
12
24
4
8

Noises
5
10
2
4

Railroad Crossing
5
10
3
6

Together
9
18
3
6

World Tour
10
20
3
6

Readability Level 4

Songs
Printing Flashcard
Printing Lyric Strips

Front & Back
Single
Front & Back
Single

Rum Tali Rum
6
12
2
4

Spring Cleaning
11
22
4
8

Appendix B: Research Paper

Say Say Oh Playmate: Playground Games are not Just for Recess Anymore!, Nichole Pinkard. University of Michigan/CIERA. Submitted to Language Arts

� EMBED Word.Picture.8 ���

1
2

_985117174.doc
[image: image1.png]

