

Letterland Poems at Home

Guidelines for Parents

Here is a special way you can help your child to learn to read. As he or she gets to know the 26 letters of the alphabet, the school will be sending home a poem about each Letterland character. All you need to do is to read it together several times, as described below. You'll be helping your child in three good ways,

- a) to realize that every spoken word can be written down and 'kept' on a page. This is why using finger pointing, as described below, is useful.
- b) to discover what it might be like one day to really read all the words like a grown-up, and,
- c) to discover that reading with you is something you can both really enjoy doing together every day. Research has shown that learning to love reading is **one of the most important factors in success at school and on throughout your child's adult life**. So simply having a good time reading together right now is very valuable for your child!

Step 1 Choose a time to sit together when there is nothing your child would rather be doing. Read the poem up to the last word. Help your child to choose the best of the 4 given words to complete the sentence and finish the poem. The word needs to both rhyme and make sense. Write the word in the blank space.

Step 2 Read the poem slowly 2 or 3 more times, and point to the words. Then say, "You say it with me, this time." Guide the child's hand and first finger, pointing to the words while you both say them together. Do this 'echo reading' one or two more times. Give praise and look impressed each time.

Step 3 If you think the child can now say the words to you from memory, while pointing, ask him or her to try it alone. This time you just listen. Give lots of praise for 'reading' part of, or even the whole poem without your help! Keep the poem in a special place so you can make a collection.

As you collect more poems, let your child also choose one or two of the earlier poems to read again. For those more familiar poems your child could either take part (with or without finger-pointing) or just enjoy listening, and perhaps add the final word which you chose together. Don't rush it. Remember, your long term plan is for your child to love reading. That begins with feeling cosy and relaxed and letting the words in poems and books become a real pleasure to share.

Annie Apple

Annie Apple is in her tree,
How many animals can she see?
Five pink piglets in their pen,
and five little lambs. That makes ____!

ten six
fun ant

Bouncy Ben

Bouncy Ben is riding
on his bright blue bike.
He's going up a mountain
to visit Munching _____.

Mum Mike
kite hike

Clever Cat

Clever Cat is playing.
She's dressed up as a clown.
She jumps into her car,
and drives off to the _____.

moon hill
town cows

Dippy Duck

Here is the band from Letterland.
Down the road they come.
Look! Dippy Duck is at the front
banging on her ____.

door drum
desk pad

Eddy Elephant

Eddy loves to exercise.

He likes to stand on his head.

But sometimes he prefers to do
eleven push-ups _____.

next in town
in bed instead

Firefighter Fred

Firefighter Fred is going to work,
all set in his fireproof suit.
But what will he put on his feet?
There's a frog inside his _____!

tooth shoe
food boot

Golden Girl

Round and round the garden,
her go-cart rushes past.

Slow down, Golden Girl, slow down.
You're going much too _____!

quick far
last fast

Harry Hat Man

Harry Hat Man built his own house,
but a storm blew his new roof away.
So Harry decided to make a **huge** hat
to keep his house dry night and ____.

cold hay
old day

Impy Ink

Impy Ink's invention is
an amazing breakfast robot.
It makes your toast, boils your egg,
and gives you your tea in a ___!

mop hot
pot bottle

Jumping Jim

Jumping Jim wants a drink.
He takes out his nice new jug,
and pours the yummy fruit juice,
into his nice new ____.

tub slug
pocket mug

Kicking King

Kicking King likes to kick his football way up high. But on windy days he loves to fly his kite in the ____.

wind sky
mud rain

Lucy Lamp Light

Look out, Lucy Lamp Light!
You've let your basket spill.
Now all your lovely lemons
are rolling down the _____!

grass mill
hill rock

Munching Mike

Munching Mike is hungry!
What would he like to eat?
Mushrooms and marshmallows
will make a tasty _____!

map dinner
treat seat

Noisy Nick

Noisy Nick is nibbling...
nineteen nuts, crunch, crunch.
Never has Nick nibbled
nicer nuts for _____!

crunch bunch
lunch supper

Oscar Orange

Oscar Orange is in the office.
There's nobody else in there.
Oscar pretends that he's the boss
and sits in the comfy _____!

pillow spot
bed chair

Peter Puppy

Peter Puppy is in the park.
He's playing on the swing.
Swinging, up, up in the sky
is such a wonderful _____!

pond game
ring thing

Quarrelsome Queen

Quarrelsome Queen writes
her letters with a quill.
She must be very careful
that the ink does not _____.

drip sting
spill fill

Red Robot

Red Robot often takes things,
and puts them in his sack.

If you ever see him stealing, shout:
“Red Robot, put that _____!”

away down
pack back

Sammy Snake

Sammy Snake sometimes goes
and has a snooze in the sun.
But he thinks a swim in the sea
is sssso, so much more ___!

run bun
fun sun

Talking Tess

Talking Tess's toothbrush
keeps her teeth all clean.
They really are the cleanest teeth
that you have ever _____.

green been
seem seen

Uppy Umbrella

Up, up she goes, up, up in the sky,
right over the mountain top.

Uppy Umbrella goes up so high,
we wonder when she will _____!

hop stop
fly jump

Vickie Violet

Vickie grows fresh vegetables.
She says, “I’ll bet you know.
They’re full of healthy vitamins
that help to make you _____.”

jump glow
slow grow

Walter Walrus

Whoosh! The wind blows hard
and makes the waves leap high.
Wheee, watch Walter Walrus
splash as he whizzes __!

try away
by splash

Fix-it Max

If you have some broken toys,
or a puncture in your ball,
I know who can mend the lot.
Give Fix-it Max a _____.

call tall
fall wall

Yo-yo Man

Yo-yo Man is fast asleep.
He doesn't hear the bell.
Shall we try to wake him up?
We think we'll have to _____!

shout try
yell spell

Zig Zag Zebra

Zig Zag and Zoe are having a race.
They whizz like the wind, whiz-whizzy.
With all those stripes zoom-zooming by,
they make us feel quite _____!

funny fizzy
fuzzy dizzy

