


Storytime at Schlow

3s, 4s, and 5s

Week 2: November 3
Theme: Dogs and Other Pets

Today's books:


Songs

Opening Song: Hands Go Up


(tune: "Twinkle, Twinkle, Little Star")

Hands go up and hands go down
I can turn around and round.
I can jump upon two shoes
I can listen, so can you.
I can sit, I'll show you how
Storytime is starting now.

There's a Doggy at the Door

(tune: "If You're Happy and You Know It")

There's a doggy at the door, at the door
There's a doggy at the door, at the door
Oh, who could ask for more
Than a doggy at the door?
There's a doggy at the door, at the door


If You're a Dog and You Know It

(tune: "If You're Happy and You Know It")

If you're a dog and you know it
Bark like this - Woof, woof!
If you're a dog and you know it
Bark like this - Woof, woof!
If you're a dog and you know it
And you really want to show it
If you're a dog and you know it
Bark like this - Woof, woof!


Run so fast / Eat your food / Chew your bone / Wag your tail

Six Little Dogs

(tune: "Six Little Ducks")

Six little dogs that I once knew
Fat ones, skinny ones, fair ones, too
But the one little dog with the brown curly fur
He led the others with a woof, woof, woof
Woof, woof, woof / Woof, woof, woof
He led the others with a woof, woof, woof!

Action Rhymes and Fingerplays

Some Dogs

Some dogs bark
Some dogs growl
Some dogs yip
Some dogs howl
And some dogs wiggle their tails!


Dogs in the Dirt


Ten little doggies went out one day
(10 fingers up)
To dig in the dirt and play, play, play
(pretend to dig)
Five were spotted, and five were not
(show one hand at a time)
and at dinner time they ate a lot!
(pretend to eat)

Learning Continues at Home!


Phonological Awareness (the ability to hear sounds that make up words in spoken language)

Try these easy activities to strengthen your child's phonological awareness:


- Read or recite nursery rhymes. Repeat the same ones over and over.
- Sing songs while riding in the car.
- Look for books with rhyme and alliteration.
- Have fun making up nonsense words that rhyme with your child's name.

- Saroj Ghoting

Continue the Fun...


Dog Shape Hop!

Work on those gross motor skills! Cut out large dog, bone, or pawprint shapes from colored paper. Cover them with page protectors or clear tape if you'd like them to last. Otherwise, simply tape them to the floor and encourage your child to hop from one shape to another!


Tired of listening to the same kids' songs over and over?


Check out our great CD collection! This week's recommendations include:


J CD FIT
*Miss Ella's
Playhouse*


J CD IMA
Juice Box Heroes


J CD PUT
Animal Playground

What's Happening at Schlow?

Free Developmental Screenings

Friday, November 6 9am-11:30am
Ages: Newborns to 5

Bring your child in for a skill evaluation
performed by a friendly certified therapist.

Please visit schlowlibrary.org/children/events for more upcoming programs.

