

Teddy Does His Homework!

The research base for the development of Teddy Talker® materials

TEDDY TALKER® CONSTRUCT	RESEARCH SUMMARY AND SOURCES	CORRESPONDING MATERIALS IN THE TEDDY TALKER® SYSTEM
<p>Learn in a unique, multisensory way</p> 	<p>Use visual, auditory, tactile, kinesthetic modalities.</p> <p>Learning is more easily integrated in working memory when material is physically conjoined through both visual and auditory modalities.</p> <p><i>Birch, Judith R. (2006)</i> <i>CAST website</i> <i>Coleman et al (2013)</i> <i>Farrell, M.L. and Sherman, G.F. (2011)</i> <i>Moats, L.C. and Farrell M.L. (2005)</i></p>	<p>All Teddy Talker® materials integrate auditory and visual information.</p> <p><i>The Foundation Kit, Teach Together Toolkit, Puppet Tongue Trio, Build and Say and Phoneme Friends</i> integrate the tactile and kinesthetic approach in learning sounds and their features within syllables.</p>
<p>Learn through construction</p> 	<p>Children learn from the concrete (e.g., manipulatives) to construct understandings</p> <p>The importance of construction and reconstruction knowledge and ideas by learner</p> <p><i>Hattie, John A. C. (2009)</i> <i>National Association for the Education of Young Children (2009)</i></p>	<p>Manipulatives to build sounds in the <i>Foundation Kit</i> (manipulatives for articulators, lips, tongue and letters) and connections to felt letters; <i>Teach Together Toolkit</i> (Manipulatives for articulators, lips and tongue by writing and tracing sounds) <i>Puppet Tongue Trio</i> (manipulatives for tongue)</p>
<p>Increase retention of information by “teaching” Teddy about sounds and letters</p> 	<p>The Protégé Effect: the act of teaching someone else can motivate individual learners to take more ownership over their learning and to put forth greater effort to learn.</p> <p><i>Chase, C. C. et al (2009)</i></p>	<p>“Teach” Teddy about his sounds through the:</p> <p><i>Foundation Kit</i> <i>Teach Together Toolkit</i> <i>Build and Say</i></p> <p>Teach others/teach with others to make sounds through the: <i>B.E.A.R.R. Track Game</i> (Teach Together card)</p>

<p>Increase engagement to help children hear, identify and manipulate sounds in language.</p> 	<p>Children are able to learn about sounds through engaging lessons and activities.</p> <p>Engagement develops attention, persistence, flexibility, situational interest.</p> <p><i>Culatta, B, Hall-Kenyon, K.M.. and Black, S. (2013)</i> <i>Hyson, M. (2008)</i> <i>Verhoeven, L. & Snow, C.E. (2001)</i></p>	<p>All Teddy Talker® materials</p>
<p>Improve sound knowledge by connecting sounds to letter names</p> 	<p>Children's ability to produce letter sounds <i>increases</i> dramatically when they know letter names.</p> <p><i>Kim et al (2010)</i> <i>Piasta and Wagner (2009, 2010)</i> <i>Share (2004)</i></p>	<p>All Teddy Talker® materials</p>
<p>Build later literacy through early connections to sounds and print</p> <p>Develop phoneme identity</p> <p>Ww voice on</p> <p>Teddy Talker™ Mouth Position Cards with Reinforcement Rhymes</p> <p>Ww /w/ "w"</p> <p>Baby Bear's tummy rumbles, It's time to eat, that's why! He rounds his lips and moves his tongue To make a little cry W-w-w</p> <p>voice on</p> <p><small>Copyright 2012 Linda G. Siciliano - All Rights Reserved</small></p>	<p>Compelling evidence has shown that young children's <i>alphabet knowledge</i> and <i>phonological awareness</i> are significant predictors of their later proficiency in reading and writing</p> <p>Develop associations between how groups of letters and speech "chunks" look, sound, and feel in the mouth for phoneme identity</p> <p><i>ASHA Position Paper (2001)</i> <i>Common Core State Standards (2012)</i></p> <p><i>Justice, L. (2008)</i> <i>National Early Literacy Panel (2008)</i></p>	<p>All Teddy Talker® materials for alphabet knowledge and phonological awareness: <i>Mouth Position Cards with Reinforcement Rhymes</i> (poems)</p> <p><i>Teach Together Toolkit</i> (example: "Rhyme and Say" Toolpages, "Touch and Say" Toolpages,</p> <p><i>Phoneme Friends</i> (multisensory manipulation of sound-letter sequences)</p> <p><i>Visual Alphabet Chart</i></p>

IMPLEMENTATION of the TEDDY TALKER® SYSTEM IN THE SCHOOL SETTING

Common Core State Standards

RESPONSE TO INTERVENTION (RTI)

American Speech Language Hearing Association's guidelines on the Common Core suggest SLPs:

- Help general education teachers implement Common Core State Standards with all students
- Help students who struggle with acquisition of Common Core State Standards across Response to Intervention (RTI) tiers. RTI involves intervention which increases in frequency and intensity at each tier.

SOME Common Core Standards met by Teddy Talker®:

- Recognize and name all upper- and lowercase letters of the alphabet.
- Recognize and name all upper- and lowercase letters of the alphabet.
- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
- Associate the long and short sounds with the common spellings (graphemes) for the five major vowels.

The *Teach Together Toolkit* is designed for collaboration with teachers and families on these important skills.

The Teddy Talker® system supports intervention at all three levels of RTI.

Linda Siciliano, CCC-SLP

Consultant and Speaker

Author, Teddy Talker®

Founder, Creative Speech Products

Office: (800) 434-5371

Cell: (203) 470-6280

www.creativespeechproducts.com

linda@creativespeechproducts.com

IMPLEMENTATION of the TEDDY TALKER® SYSTEM for SPECIFIC POPULATIONS

<p>Dyslexia</p> 	<p>When taught by a multisensory approach, students have the advantage of learning alphabetic patterns and words with engagement of all learning modalities. Combine 2-3: speaking, moving, touching, reading and writing.</p> <p>International Dyslexia Association (2009)</p>	<p>All Teddy Talker® materials</p> <p>Integrate auditory and visual information.</p> <p><i>The Foundation Kit, Teach Together Toolkit, Puppet Tongue Trio, Build and Say and Phoneme Friends</i> integrate the tactile and kinesthetic approach in learning sounds and their features within syllables.</p>
<p>Children with Down Syndrome</p> 	<p>Research has shown a short-term memory deficit. Visual skills are stronger.</p> <p>Pair seeing the letter with hearing the sound. This strategy can make it easier for children with Down syndrome to identify and learn the sounds.</p> <p>Cumin, Libby (2008)</p>	<p>All Teddy Talker® materials</p>
<p>English Language Learners</p> 	<p>Use modeling, hands-on materials, visuals, demos, and gestures. Make abstract concepts concrete. Integrate all language skills: listening, speaking, reading, writing</p> <p>Echevarria, et al (2012)</p>	<p>All Teddy Talker® materials</p>
<p>Childhood Apraxia of Speech</p> 	<p>Work on:</p> <ul style="list-style-type: none"> • phoneme sequencing • Increasingly complex sequences • Repetitive practice • multisensory cues and feedback- auditory, tactile/kinesthetic, and cognitive cues <p>Fish, Margaret A. (2012)</p>	<p><i>The Foundation Kit, Puppet Tongue Trio and Teach Together Toolkit</i></p> <p>Incorporate tactile and kinesthetic cues.</p> <p><i>Mouth Position Cards with Reinforcement Rhymes</i> incorporate cognitive cues (to help the child know what the mouth should do.)</p> <p><i>Phoneme Friends</i> encourages sequencing and manipulation of Teddy images to produce variegated syllable shapes.</p>

REFERENCES FOR TEDDY TALKER® CONSTRUCTS

- ASHA: Roles and Responsibilities of Speech-language Pathologists with Respect to Reading and Writing with Children and Adolescents ASHA Position Paper (2001) <http://www.asha.org/policy/PS2001-00104/>
- Birch, Judith R. (2006) Perspectives, Fall International Dyslexia Association
- CAST <http://www.cast.org/our-work/about-udl.html#.WRyrcbzytTY>
- Chase, C. C., Chin, D. B., Oppezzo, M. A., & Schwartz, D. L. (2009). Teachable Agents and the Protégé Effect: Increasing the Effort towards Learning. *Journal Of Science Education And Technology*, 18(4), 334-352
- Coleman Jaumeiko J. Venediktov Rebecca A. Troia Gary A., Wang Beverly P, (2013) Impact of Literacy Intervention on Achievement Outcomes of Children With Developmental Language Disorders: A Systematic Review ASHA Rockville, MD: National Center for Evidence-Based Practice in Communication Disorders Publication
- *Common Core State Standards Initiative: Preparing America's Students for College & Career* (2012). available at www.corestandards.org. *The Common Core State Standards*, Appendix A @http://www.corestandards.org/assets/Appendix_A.pdf) p. 19
- Culatta, B, Hall-Kenyon, K.M.. and Black, S. 2013 Systematic and Engaging Early Literacy: Instruction and Intervention San Diego, CA: Plural Publishing
- Cumin, Libby (2008) Helping Children with Down Syndrome Communicate Better Speech and Language Skills for Ages 6--14 MD: Woodbine House pp.153--198
- Fish, Margaret A. (2012) Here's How to Treat Childhood Apraxia of Speech CA: Plural Publishing pp.53-126 2nd printing
- Echevarria, J., Vogt, M.E., Short, D.J. (2012) Sheltered Immersion: Making Content Comprehensible for English Learners: The SIOP Model NJ: Pearson
- Farrell, M.L. and Sherman, G.F. (2011) "Multisensory Structured Language Education," in J.R. Birsh (Ed.) *Multisensory teaching of basic language skills* (3rd Ed, p. 39) Baltimore: Paul H. Brookes Publishing Co
- Hattie, John A. C. (2009) *Visible Learning: A Synthesis of over 800 Meta-Analyses relating to achievement* NY, NY: Routledge
- Hyson, M. (2008). *Enthusiastic and engaged learners: Approaches to learning in the early childhood classroom*. New York: Teachers College Press and Washington, DC: NAEYC.
- International Dyslexia Association Fact Sheet (2009) *Multisensory Structured Language Teaching* Baltimore, MD: IDA
- Justice, L. 2008 *Emergent Literacy Intervention: Evidence-Based Practice* MD: American Speech-Language Hearing Association Professional Development Publication
- Kim Y., Foorman, B.R., Petscher Y. and Zhou C. (2010) The contributions of phonological awareness and letter-name knowledge to letter-sound recognition: A cross-classified multilevel model approach, *Journal of Educational Psychology*, 102, 313-326,
- Moats, L.C. and Farrell M.L. (2005) , *Multisensory Structured Language Education*. in J.R. Birsh (Ed.) *Multisensory teaching of basic language skills* (2nd Ed, pp 23-41) Baltimore: Paul H. Brookes Publishing Co.
- National Association for the Education of Young Children Position Paper 2009
- National Early Literacy Panel. (2008). *Developing early literacy: Report of the National Early Literacy Panel*. Washington, DC: National Institute for Literacy
- Piasta, S.B & Wagner, R.K. (2009) Learning letter names and sounds: Effects of instruction, letter type and phonological processing skill. *Journal of Experimental Child Psychology*, 105, 324-344
- Share, D.L. (2004) Knowing Letter names and learning letter sounds: A causal connection. *Journal of Experimental Child Psychology*, 88, 213-233
- Verhoeven, L. & Snow, C.E. (Editors). (2001). *Motivation and reading: Cultural and social perspectives*. Mahwah, NJ: Lawrence Erlbaum.