

Enhancing Students' Reading and Speaking Skills through the Learning and Teaching of Phonics and Storytelling

Phonics Teaching Series (2)

rundown

- + Roles of Phonics and Stories
- + Stories, Phonics & Learning
- + Using Stories
- + Developing Phonics Skills when Storytelling
- + Activities Demo & Application

Reading

+ Word
Recognition

Phonics

supplement
&
complement

+ Language
Comprehension

Stories

Reasons for Using Stories

- + can be read in a short time
- + enjoyable and motivating
- + appeal to different learner types
- + provide cultural information
- + encourage intercultural understanding
- +
- +
- +

holistic

Reasons for Using Stories

language

- + featured in the General English programme and Reading Workshops
- + introduce / revise vocabulary, grammar structures and phonological / pronunciation features
- + develop / integrate strategies / skills such as active listening, critical thinking and prediction, building confidence when reading aloud, creativity & imagination, and independent learning

+

+

Story features – 4Ps

- + People
- + Place
- + Plot
- + Purpose

Phonological features

+ Alliteration

+ Repetition

+ Rhyme

+ Onomatopoeia

cuckoo, boom, sh

great, plate, bait

Pat pats her pet poodle Penny.

Dance, dance, dance!

Selecting Stories

Ts – whether stories are relatable to contexts / themes, language structures / functions

Ss – whether stories are interesting to them and suit their English abilities and age

Links

- + Using Storytelling to Develop Students' Interest in Reading, EDB (2015)
- + The Storytelling Handbook for Primary English Language Teachers, Ellis G & Brewster J, Teaching English, British Council (2014)

+ **Genre**

- + traditional stories / fairy tales / atypical ones
- + non-fiction
- + fantasy, myths
- + biographies, diaries
- + stories about own and other cultures

+ **Topic**

- + animals, insects
- + science
- + colours, clothes, food
- + school life, professions
- + dinosaurs, dragons
- + witches, wizards, magic
- + festivals, customs
- + family, friendship

Types of story books

- + general books
- + graded readers
- + phonics readers

Graded Readers

- + written with vocabulary and sentence structure in mind
- + normally created for children who are learning English as a foreign language
- + publishers normally issue series with 4 - 6 different levels to allow progress over time
- + simplified versions of existing books, original stories or factual books

Phonics Readers

- + written with words made up of sounds that the child has learnt in mind
- + normally created for children who are learning phonics
- + levelled according to the phonics programme it is associated with
- + simplified versions of existing books, original stories or factual books

Analysing Graded and Phonics readers

Which one ...

- + has fewer words?
- + has more high frequency words?
- + supports language comprehension?
- + supports word recognition?
- + has a more interesting storyline?

How do we decide?

Purposes

```
graph LR; A[Purposes] --- B[Increase Vocabulary]; A --- C[Raise Reading Confidence]; A --- D[Challenge learners]
```

Increase
Vocabulary

Raise Reading
Confidence

Challenge
learners

Storytelling - preparation

- + The book itself
- + The content
- + The illustrations
- + The flow
- + Questions
- + Classroom setting

Storytelling - techniques

- + Session lengths
- + Visibility
- + Audibility
- + Voice & rendition
- + Non-verbal techniques
- + Eye contact
- + Sound effects
- + Props
- + Learner participation

A framework for a story-
based methodology -
Plan-Do-Review model

Pre-storytelling activities

- + **a.** Ask Wh-questions about the title / cover to activate learner interests.
- + **f.** Present / revise vocabulary, grammar structures, sounds or other phonological features.
- + **g.** Read the repeated words or phrases and ask Ss to predict why the word or phrase is repeated.
- + **i.** Show the cover to Ss and get them to predict what's going to happen.

While storytelling

- + **b.** Chanting, rapping, singing, asking and answering questions, reading aloud.
- + **d.** Listening for gist or specific information.
- + **h.** Reading for gist or specific information.

Post-storytelling

- + **c.** Give Ss illustrations from the story and get them to line up in order.
- + **e.** Make a book for the story in groups.
- + **j.** Write captions, short descriptions, slogans, dialogues, or a new ending.

- + **Recycle** the activities from the **Pre-storytelling** stage to help Ss revise

phonological activities

pre-storytelling

during storytelling

post-storytelling

Activities Demo & Application

Preparation

alliteration

repetition

rhyme

onomatopoeia

other phonological features

Phonological features:

- + Alliteration + 'high hill', 'got to go', 'come to a cave'
- + Repetition + 'We're going on a bear hunt. We're going to catch a big one.' +++
- + Rhyme + 'there – bear'
- + Onomatopoeia + 'stomp' 'squish' 'huff' 'puff' +++
- + Others + rhythm, stress

Demo & Application

- + A. Framing the target letter sounds in text – Demo / Application
- + B. Reading aloud similar but new words in texts - Demo / Application
- + C. Blending and chunking letters to work out the pronunciation of words - Demo
- + D. Reading aloud – Demo / Application

Creating stories with our class

- + A direction
- + An island of Hong Kong
- + A profession, 2 first names, an adjective, 2 objects & an animal all beginning with the same sound
- + 3 words that rhyme

- + A long time ago, in the northernmost part of Lantau, there lived a teacher named Tom.
- + Tom was timid and he liked trees.
- + One day, he found a tomcat in a tin. He took it home and called it Tink.
- + He started talking to tomcat Tink, 'Hi, hi, hi!'
- + During the day, Tom gave Tink food and said, 'Pie, pie, pie!'
- + Before Tom went to bed, he touched Tink's toes and cried, 'Bye, bye, bye!'
- + Tink was finding Tom quite tiresome so he **purred** to himself with a **sigh, sigh, sigh**.

- + He **st**arted talking to tomcat Tink, 'Hi, hi, hi!'
- + During the day, Tom gave Tink **fo**od and said, 'Piu, piu, piu'
- + Before Tom went to bed, he touched Tink's toes and cried, 'Bye, bye, bye.'
- + Tink was finding Tom quite tiresome so he **purred** to himself **wi**th a sigu, sigu, sigu.

Thanks for your participation!

- + evaluation (link)
- + Enjoy using stories & Phonics with your class!