

ENGAGING YOUR CHILD AS YOU READ TOGETHER

ACKNOWLEDGEMENTS

The READY! for Kindergarten Program and its Spanish equivalent are grateful to the individuals and published research that contributed to the development and success of this program.

Major contributors: Nancy N. Kerr, President of The Children's Reading Foundation (1996-present); Beverly Abersfeller, 2002-2008, first Director of READY! for Kindergarten (in Kennewick, then nationally); Virginia Paine, International Director of READY! (2008-present); Dena Lodahl, READY! leader and expert (2002-present); lead curriculum writers Lynn Fielding (2002-2003), Stephen Halliday (2004-2005) and Tonia Kistorowski (2006-2007); JoAnn Hare, Director of Early Childhood Education Assistance Program (ECEAP), Kennewick Schools; Jane Easton and Marilee Eerkes, master kindergarten teachers, Kennewick Schools. The following leaders provided the initial vision and support: Kennewick School Director's Kathy Daily, Edwin Frost, Dan Mildon, Dawn Adams, and Lynn Fielding; Dr. Paul Rosier, superintendent, Kennewick Schools; Greg Fancher, Director of Elementary Education, Kennewick Schools; Jan Fraley, President, Kennewick Education Association (2000).

SIGNIFICANT RESEARCH CONTRIBUTING TO THIS PROGRAM IS DOCUMENTED IN THESE SOURCES

- Acredolo, Linda, Ph.D. and Goodwyn, Susan, Ph.D. 2000. *Baby Minds*. Bantam Books.
- Adams, Marilyn Jager. 1990. *Beginning to Read*. Cambridge: The MIT Press.
- American Academy of Pediatrics: Shelov, Steven P., M.D., Editor-in-Chief. 2004. *Caring for Your Baby and Young Child Birth to Age 5*. 4th Edition. Bantam Books.
- Anshel, Dr. Jeffrey. 1999. *Smart Medicine for Your Eyes*. Avery Publishing Group.
- Bailey, Becky A., Ph.D. 2000. *I Love You Rituals*. Quill - Harper Collins Publishers.
- BrainConnection.com. 2004. *The Learning Brain*. A web resource from Posit Science Corporation.
- Brazelton, T. Berry, M.D., and Sparrow, Joshua D., M.D. 2006. *Touchpoints: Birth to Three; Three to Six*. Perseus Books Group.
- Bricker, Diane, Pretti-Frontczak, and McComas, Natalya. 1998. *An Activity-Based Approach to Early Intervention*. Paul H. Brookes Publishing Co.
- Comprehensive Health Education Foundation (C.H.E.F.). 2004. *Healthy Beginnings: Nurturing Young Children's Growing Minds, Prenatal-Age 5*. A nonprofit based in Seattle, WA.
- Crowley, Kathy and Jacobs, Gera. 2010. *Reaching Standards and Beyond in Kindergarten*. Corwin Press and the National Association for the Education of Young Children.
- Curtis, Glade B. and Schuler, Judith. 2000. *Your Baby's First Year Week by Week*. Perseus Publishing.
- Dickinson, David K. and Tabor, Patton O. 2001. *Beginning Literacy with Language*. Paul Brookes Publishing Co.
- Dodge, Diane Trister and Heroman, Cate. 2000. *Building Your Baby's Brain*. U.S. Department of Education Publications Center.
- Dollins, Cynthia Ph.D. 2008. *The ABCs of Literacy: Preparing Our Children for Lifelong Learning*. Cumberland House Publishing.
- Eliot, Lise, Ph.D. 2000. *What's Going on in There? How the Brain and Mind Develop in the First Five Years of Life*. Bantam Books.
- Epstein, Ann S., Ph.D. 2009. *Me, You, Us: Social-Emotional Learning in Preschool*. HighScope Press and the National Association for the Education of Young Children.
- Fielding, Lynn. 2009. *Extraordinary Parents*. New Foundation Press.

ENGAGING YOUR CHILD AS YOU READ TOGETHER

- Fielding, Lynn, Kerr, Nancy, and Rosier, Paul, Ph.D. 1998. *The 90% Reading Goal*. New Foundation Press.
- Fielding, Lynn, Kerr, Nancy, and Rosier, Paul, Ph.D. 2006. *Annual Growth, Catch-up Growth*. New Foundation Press.
- Fiester, Leila, and Smith, Ralph. 2010. *Early Warning! Why Reading at Grade Level by Third Grade Matters*.
A KIDS COUNT report of the Annie E. Casey Foundation. www.aecf.org.
- Fox, Mem. 2001. *Reading Magic*. Harcourt, Inc.
- Fuller, Geraint and Manford, Mark. 2000. *Neurology: An Illustrated Colour Text*. Edinburgh: Churchill Livingstone.
- Galinsky, Ellen. 2010. *Mind in the Making*. Harper-Collins Publishers and the National Association for the Education of Young Children.
- Genishi, Celia, and Dyson, Anne Haas. 2009. *Children, Language, and Literacy*. Teachers College Press and the National Association for the Education of Young Children.
- Gopnik, Alison, Meltzoff, Andrew N., Patricia K. Kuhl, Ph.D's. 1999. *The Scientist in the Crib*. New York: Perennial.
- Hall, Susan L. and Moats, Louisa C., Ed.D. 1999. *Straight Talk About Reading*. Chicago: Contemporary Publishing Group, Inc.
- Hart, Betty and Risley, Todd R., Ph.D's. 1995. *Meaningful Differences in the Everyday Experience of Young American Children*. Paul H. Brookes Publishing Co.
- Harwood, Robin, Miller, Scott A. and Vasta, Ross, Ph.D.'s. 2008. *Child Psychology: Development in a Changing Society*. 5th edition. Wiley Publisher.
- Healy, Jane M., Ph.D. 2004. *Your Child's Growing Mind: Brain Development and Learning From Birth to Adolescence*. 3rd Edition. Three Rivers Press.
- Herschkowitz, Norbert, M.D., and Herschkowitz, Elinore Chapman. 2004. *A Good Start in Life*. 2nd Edition. New York: Dana Press.
- Juel, Connie. 1994. *Learning to Read and Write in One Elementary School*. New York: Springer-Verlag.
- Kagan, Sharon Lynn, Britto, Pia Rebello, Kauertz, Kristie, Tarrant, Kate. 2005. *Washington State Early Learning and Development Benchmarks, A Guide to Young Children's Learning and Development: Birth to Kindergarten Entry*. The State of Washington, Office of the Superintendent of Public Instruction.
- Klinker, Joan, Riley, Dave, San Juan, Robert R., and Ramminger, Ann. 2009. *Social and Emotional Development: Connecting Science and Practice in Early Childhood Settings*. Redleaf Press and the National Association for the Education of Young Children.
- Kranzler, Judy. *Fletcher's Place Oral Language and Literacy*. Concord, CA: Reading Revolution.
- Levine, Laura E. and Munsch, Joyce A., Ph.D's. 2010. *Child Development: An Active Learning Approach*. Sage Publications, Inc.
- Lipson, Eden Ross. 2000. *The New York Times Parent's Guide to the Best Books for Children*. Three Rivers Press.
- Loehr, Jamie, M.D., and Meyers, Jen. 2009. *Raising Your Child: the Complete Illustrated Guide*. MA: Fair Winds Press.
- Makin, Laurie and Diaz, Criss Jones. 2003. *Literacies in Early Childhood*. MacLennan & Petty.
- McGuinness, Diane, Ph.D. 2004. *Growing a Reader from Birth*. W. W. Norton & Company.
- Medina, John. 2010. *Brain Rules for Baby*. Seattle, WA: Pear Press.
- National Research Council: Burns, M. Susan, Griffin, Peg, and Snow, Catherin E., Editors. 1999. *Starting Out Right: A Guide to Promoting Children's Reading Success*. National Academy Press.
- Oppenheim, Joanne and Stephanie. 2002. *Oppenheim Toy Portfolio 2003 Edition*. New York: Oppenheim Toy Portfolio, Inc.
- Oz, Mehmet C., M.D., and Roizen, Michael F., M.D. 2010. *YOU Raising Your Child*. New York: Free Press.
- Pianta, Robert C., and Cox, Martha J. 1999. *The Transition to Kindergarten*. Paul H. Brooks Publishing Co.
- Public Library Association, Association for Library Service to Children, and National Institute of Child Health and Human Development. 2001. *Every Child Ready to Read @ Your Library: Six pre-reading skills*. Chicago. IL.

ENGAGING YOUR CHILD AS YOU READ TOGETHER

- Reading Rockets*. 2002-2011. Offers strategies, lessons, activities and ideas designed to help young children learn to read. WETA public television and radio station, Washington D.C.; funded by the U.S. Department of Education, Office of Special Education Programs. www.readingrockets.org
- Riley, Jeni. 1996. *The Teaching of Reading*. London: Paul Chapman Publishing Ltd.
- Rose, Colin and Dryden, Gordon. 2000. *Learning FUNdamentals: 0-3 Early Years*. New York: Sterling Publishing Co.
- Schiller, Pam. 2009. *Seven Skills for School Success*. Gryphon House, Inc.
- Shaffer, David R. 1999. *Developmental Psychology: Childhood and Adolescence*. 5th Edition. Pacific Grove: Brooks/ Cole Publishing Company.
- Shonkoff, Jack P., Ph.D., and Phillips, Deborah A., Ph.D., Editors. 2000. *From Neurons to Neighborhoods: The Science of Early Childhood Development*. Committee on Integrating the Science of Early Childhood Development (Author), Youth and Families Board on Children (Author), National Research Council (Author). National Academies Press.
- Silberg, Jackie. 2000. *125 Brain Games for Toddlers and Twos*. Gryphon House, Inc.
- Silberg, Jackie and Schiller, Pam. Compilation. 2002. *The Complete Book of Rhymes, Songs, Poems, Fingerplays and Chants*. Gryphon House, Inc.
- Snow, Catherine E., Burns, M. Susan, and Griffin, Peg. Editors. 1998. *Preventing Reading Difficulties in Young Children*. National Academy Press.
- Stamm, Jill and Spencer, Paula, Ph.D's. 2007. *Bright From the Start: The Simple, Science-Backed Way to Nurture Your Child's Developing Mind from Birth to Age 3*. Gotham Publishers.
- Stoppard, Miriam. M.D. 1999. *You & Your Toddler*. New York: DK Publishing, Inc.
- Talaris Institute. 2006. *Research and Timeline*. Advancing knowledge of early learning and the importance of parenting at www.talaris.org. Seattle, WA.
- Tankersley, Karen. 2003. *The Threads of Reading*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Trelease, Jim. 1995, 2001, 2006. *The Read-Aloud Handbook*. 4th, 5th, and 6th Editions. Penguin Books.
- Tufts University's Faculty of Eliot-Pearson Department of Child Development. 2003. *Proactive Parenting: Guiding Your Child from Two to Six*. New York: Berkley Books.
- White, Burton L. 1975. *The First Three Years of Life*. New York: Avon Books.
- Woolfson, Richard C., Ph.D. 2002. *Small Talk*. Barron's Educational Series, Inc.
- Zero to Three. 2002. *I Am Your Child*. 2010. *Brain Wonders*. A nonprofit organization that informs, trains and supports professionals, policymakers and parents in their efforts to improve the lives of infant and toddlers. www.zerotothree.org

