A “Transcript” of a Sample First Homework Session (for a Hypothetical Child Named “Sammy”).
Here is one way you could approach Sample Homework #1 (of course, you should feel absolutely free to freelance as you wish; this is just an example).

You could say, “Sammy”

Right here, we need to make a side comment. Believe it or not, in trial runs of this chapter, several parents mentioned that this approach would confuse their children, because they were not named “Sammy.” This is one example of a place where freelancing would be appropriate!

Anyway just as an example, you could tackle Sample Homework #1 by saying:
“Sammy, now that you are almost TWO YEARS OLD!!! -- now that you are SO BIG!!!! – we are going to start BIG GIRL homeworks!!” (Hand her a crayon or pencil; use a pencil only if she is safe with a sharp, pointed object.) “Here is your crayon. Do you like this red crayon? You will use this red crayon for your BIG GIRL homework!!” (Big hug, high five, etc.)

“Let’s start by writing your name here on the line at the top. Because this is the line for your name, and it is YOUR homework! Do you know the letters of your name?” (Pause for a minute and listen to her answer – always pause after asking a question and pay attention to the child; the whole point of asking a question is to shift the focus from you to the child and engage her interest and attention.) “Here is your name . . S . . . A . . .M . . . Sam!” (Obviously, you are writing the letters, unless Sammy is extremely advanced!) “Do you want to use your crayon to color your name?” (She can color her name, or circle the letters, or mark the letters, or do nothing at all – anything is OK.)

“Now, let’s trace your name!” (Although this technique often fails with restless young children, go ahead and give it a try. She can try to trace the name with her finger or her crayon, whichever she prefers.)

“Now, we are going to start to learn some letters, OK? Don’t worry, we are just starting to learn the letters. It will take a while to learn them! But let’s start.” (Point to the B.) “Is this a B?” (Pause and listen.) “Yes! This is a B – can you say ‘B’? Can you touch the B? Good! Can you touch the B again? Good!” (Point to the B again.) “Is this an O? No!!! That’s right, this is NOT an O, it is a B. Do you want to color the B?” (Let her mark, or circle, or color the B.) “Now let’s trace the B.” (It is OK either way, whatever she wants to do.)

“Now, where is the B?” (Help her if she has trouble.) “Do you see another B on the next line?” (Run her finger along the second line.) “Now let’s trace the B!” (Take her finger and help her trace the shape of the B. Do this several times.)

Point back to the B on the first line. Ask, “What letter is this?” (Note that after beginning with recognition questions -- “Where is the B” -- we have switched to a production question, requiring the child to produce the name of the letter from her memory.)

Go through the six letters (two B’s, three O’s and an M) relatively quickly. It is absolutely OK that Sammy does not have a clue about these letters! This is just step one. After the last letter, you might continue:
“Well done, Sammy! We have finished the letters. This was excellent letter work for your VERY FIRST homework! Now we are going to count some shapes. Do you know what these shapes [i.e., the circles] are called?”

Be ready, it is just possible that your child will answer, “O?” That would be exciting! First, it would mean that she has learned the letter O. More importantly, it would give us a natural opportunity to expose her to the idea that things can be thought of in different ways, or from different perspectives – a rare moment in the Plan when we actually teach, because the child is primed and ready for a new idea. If she does say “O,” praise her, give her a high-five, and then say:

“You are right! Where we are thinking about letters, this shape is called an O. Very good! But here is a fun thing – sometimes we think about this as a shape, instead of a letter. And when we are thinking about it as a shape, we call it a ‘circle.’ It is a different name for the same thing – just like sometimes we call you ‘Sam’ and sometimes we call you ‘Sammy.’ Just like you have more than one name, so does this shape. It is the letter ‘O’ and it is also a circle.”
Here, we are seizing the opportunity to introduce one concrete instance of the important general idea that we can think of things in more than one way – one of our key learning objectives.
More likely, when you ask, “Do you know what these shapes [i.e., the circles] are called?” your child will shake her head or sit quietly. That is fine! Just continue:

“This looks like an ‘O,’ doesn’t it? And it is! But now we are thinking about its shape, and its shape is a circle. Can you say ‘circle’? Good! Can you point to a circle?” (Help move her hand if necessary.) “Good! Can you point to another circle?” (Help again if needed.) “Do you like circles? Good! Let’s trace one with your finger.” (Help her trace the circle – let her use her crayon if she wants.)

Note that in this case, where the child does not herself notice that the shape is an O, we merely mention in passing the idea that the shape can also be thought of as a letter, and then move on. We do not “teach” the idea of multiple ways of thinking about something didactically, we just make a brief mention of it and leave room for the child to uncover this idea for herself, inductively, through repeated future exposures.

Continuing on, point to one of the circles:
“Is this a square?” NOOOO, of course not!! It is not a square, it is a that’s right, a CIRCLE! Is it also a letter? Is it also an ‘O’? YES! Very good!”
“Now, are you ready to count the circles? We will count them and touch them at the same time.”
If she is a counter, let her try. If she has trouble, or is not yet a counter, take her hand, help her extend the index finger, and count the circles as you touch them: “One . . . Two . . . Three! Good!” Note that we are working here on the very important idea of one-to-one correspondence – touching a circle every time that we count it.
After completing the counting, we finish up:
“Well done, Sammy, that was excellent! Now it is time for your grade. We will give you a √+. Here is the √, and here is the plus.”
This brings closure to the session and also lays the groundwork for using the plus sign in addition problems a little later on.

Name: ___________________

B

O

M
O

B

O

[image: image1]
SAMPLE HOMEWORK #1
INSTRUCTIONS FOR SAMPLE HOMEWORK #1
1. Child’s Name. Begin Sample Homework #1 by writing the letters of your child’s name, one by one, where indicated at the top of the page.

· Discuss each letter as you write it, naming it or – better yet – asking your child about it. For example, if the letter is an “O,” you can write the letter and say, “is this an ‘O’?” instead of “this is an ‘O’.” (This works well even if your child does not know the letter!)

· Help your child trace the letters with her fingers, while repeating the name of the letter.

· Encourage your child to color the letter, or circle it, or mark it, or even cross it out or obliterate it.

· After writing the last letter of your child’s name, emphasize that this group of letters spells your child’s name.

2. Letters. Next, introduce and discuss the letters B, O, and M one by one as they occur on the Sample Homework sheet.

· Do this in the same way (described in section 1 above) that you introduced the letters of your child’s name.

· Also, as you proceed through the letters in the Sample Homework, hop around a bit, going back to the letters you have already covered and asking your child two different kinds of questions about these letters: recognition questions (“Where is the B?”), requiring your child to recognize the letter when it is named; and production questions (“What letter is this?”), requiring her to produce the name from her memory.

· Once your child has begun to identify a letter, make a mistake that she can correct. For example, when you are looking at a “B” ask, “Isn’t this an O?”

3. Naming Circles. Ask your child if she knows the name of the shapes at the bottom of the page. (They are circles.)

· If your child says the shape is an “O,” congratulate her! Then say, “Yes indeedy, it is an ‘O’! But besides being a letter, it is also a shape – do you think it is the shape called a ‘circle’?”

· As with the letters, encourage your child to trace the circles and mark them with her crayon.

· For fun, try turning the Sample Homework sheet upside down or on its side. Discuss which letters and shapes look different (B, M). Which look the same (O, circle)? Ask your child why the “O” and the circle do not look any different when the paper is turned upside down or on its side. Don’t push, don’t try to explain; just ask the question and discuss if your child seems interested.

4. Counting Circles. Now ask your child to count the circles.

· It is OK if she wants to include the letters “O” in the count.”

· To count the circles, your child should touch them one by one as she counts. Better yet, ask your child to put a dot in each circle with her crayon as she counts it.

· Feel free to ask your child to count the B’s or O’s on the homework sheet as well.

5. Grade. Give your child a grade on the homework session by writing and saying “√+” (check-plus).

6. Free Scribble Opportunity. After you have given the grade, ask your child, “Now that you have finished the WHOLE HOMEWORK, would you like to color on it or draw on it as a special treat for a JOB WELL DONE?” And allow your child to scribble at will!
