
2nd January 2018

STELLAR
·STrategiesfor English Language Learning And

Reading

·The STELLAR vision

Children who love reading and

have a strong foundation in the English Language

STELLAR

Your child will be taught how to listen to , speak, read

and write English through a variety of activities and

lessons in a STELLAR classroom.STELLAR is a

programme for helping Singapore children improve

their language and learning through high interest

materials and activities. You can help your child's

progress and become involved in his/her learning.

Talk to Your Child and Really Listen
to What He/SheHas to Say

·Make time during the day or evening to listen to your

child talk about his/her day.

·Ask questions that begin with what, how or why so that

your child will be prompted to respond with more than a

simple "yes" or "no".

Talk to Your Child and Really Listen
to What He/SheHas to Say

·Listen to stories on CDs, watch a

television programme and go to

story-telling sessions together at

the library or community centre.

·Show your child pictures from books, magazines and

newspapers or point out something that you can both see.

English not Singlish

X I do finish my homework.

V I have finished my homework.

Wednesday

X Ȭ×ÅÎ-nes-ÄÁÙȭ

VȬwennz-ÄÁÙȭ

X He playing now.

VHe is playing now.

Speak Good English
X Can borrow me you pen?

VCan you lend me your pen?

X May I lend your pencil?

VMay I borrow your pencil?

X(Å ÄÏÎȭÔ ×ÁÎÔ ÔÏ ÐÌÁÙ ×ÉÔÈ ÍÅȢ

V(Å ÄÏÅÓÎȭÔ ×ÁÎÔ ÔÏ ÐÌÁÙ ×ÉÔÈ ÍÅȢ

Read with Your Child Every Day
·Let your child see you reading both for pleasure and for

information.

·Set aside a quiet place in your home for you and your child to
read without distractions.

·Read aloud your child's (and your own) favourite stories.

Read with Your Child Every Day
·Visit the library frequently and help your child to choose new

books to read with you at home.

·Read aloud new stories and encourage your child to talk about

the characters or what they think might happen next.

·Before reading a new book, talk about the covers and the title

page and ask what it might be about.

·When the book becomes familiar, encourage

your child to read it aloud to you.

Shared Book Approach
Demonstration

Write with Your Child Every Day
·Let your child see you writing.

·Include your child in actual writing tasks, for example, shopping

lists, telephone messages, notes to family members, thank-you

notes and menus for special days.

·Provide a variety of writing materials for your child to use such

as different kinds of pens, pencils, paper and encourage him/her

to draw pictures to write about with your help.

Write with Your Child Every Day

·$ÉÓÐÌÁÙ ÙÏÕÒ ÃÈÉÌÄȭÓ ÄÒÁ×ÉÎÇÓ ÁÎÄ ×ÒÉÔÉÎÇÓ ÉÎ

your home.

·Teach your child to write his/her name.

·Once your child begins to write

independently, encourage him/her to keep a

journal of things that happen in school and

at home.

Play Language Games with Your
Child

Games for Listening:

·Who am I?

·Mail Box

·Story Chain

·Rhyming Words

Remember to keep the
sessions short and have lots of

fun with your child.

