
This Kit Includes:

•	 	A	Parent	&		
Caregiver	Guide

•	 	A	Children’s			
Read-Aloud	Book

©
/T

M
 2

01
4 

Se
sa

m
e 

W
or

ks
ho

p.
 A

ll 
ri

gh
ts

 re
se

rv
ed

.  
 

“T
al

ki
ng

 is
 T

ea
ch

in
g”

 is
 a

 tr
ad

em
ar

k 
of

 N
ex

t G
en

er
at

io
n.

 A
ll 

ri
gh

ts
 re

se
rv

ed
.


Welcome, parents and caregivers!
Your child may still be tiny, but big things are going on in that little head. 

Kids learn about the world around them all the time. You can make every moment 

of these important early years count—and have lots of fun doing it!

Your child’s brain starts forming before 
he’s even born. Children learn best when 
they do things with someone they love —
like you! You have the power to shape your 
child’s learning by sharing everyday loving 
moments together. Babble back and forth. 
Read a story while cuddling. Sing a lullaby at 
bedtime. These activities can help your 
child learn language skills. 

Sesame Workshop and Too Small to Fail 
created this guide to help you fi ll each day with 
words, stories, songs…and love.

Inside are tips and activities around:

•  talking—speaking and listening 
with your child,

•  reading—enjoying books and stories 
together, and

• singing—learning through music and song. 

•  You will also fi nd Milestone Cards to use 
as your child grows.

You know your little one best. Choose the 
ideas you want to explore with your child…
and let the fun begin!

 talkingisteaching.org   |    sesamestreet.org/talking             1

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


2 talkingisteaching.org   |    sesamestreet.org/talking

        Talking together
So much brain growth happens through talking and listening. 

Your little one is busy learning sounds, words, and phrases. She is also 

making connections between them and what she sees. Young children 

naturally explore the world. They touch, feel, see, hear, and taste. 

To begin rich conversations with your child, draw on her fi ve senses. 

Here are some ideas: 

SPARKING CONVERSATION

Brain Food: Between	ages	18	and	24	
months,	most	toddlers	can	say	about	

50	different	words.	Soon	after,	they	may	
say	several	new	words	each	day!

 How does it feel? 
Touch is often how children 
experience the world. Let your 
child feel certain textures. 
Then help him give each a 
name (“Your sweater is really 
soft.” “The carpet is fuzzy.”).

 Breathe deeply. 
When you’re taking a walk, 
point out the smells in your 
world (“Mmm...this bread 
from the bakery smells fresh! 
Let’s smell it!”).

 Do you see what I see?  
Even looking out the window 
together and pointing at what 
you see is an opportunity 
for conversation. (Your child’s 
babbles, coos, and gestures 
count!) 

  It’s a matter of taste. 
Talk about how things taste in 
your mouth (“Does that juicy 
watermelon taste sweet?”). 
This will help your child to build 
her vocabulary.

 Listen up! Sounds are 
everywhere. When you 
are out, talk about what you 
hear (“Do you hear the 
cars beeping?” “The wind is 
rattling the branches.”). 
Helping your child tune in to 
sounds is a way to build 
listening skills.

        Talking together        Talking together

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


Tell Me a Story: Tell	your	child	
the	stories	you	were	told	when	
you	were	his	age.	Don’t	forget	
favorite	stories	about	your	family.	
(Remember:	Grandparents,	
especially,	may	be	great	storytellers.)	
This	will	help	your	child	develop	
his	storytelling	skills,	which	
are	an	important	part	of	learning	
to	read.	It’s	also	a	great	way	
to	bond	with	him,	and	you	can	
do	it	anywhere.	

 talkingisteaching.org   |    sesamestreet.org/talking             3

A Peek Into Parenting: Sophia is trying diff erent 

kinds of foods. Each new taste is a surprise! 

Dad makes eye contact with Sophia. He responds 

to her coos, babbles, and squeals. He also comments on 

what’s happening (“You really like those pears, don’t you? 

Yummy, yummy in Sophia’s tummy!”). Mealtimes might be 

messy, but Dad is using these moments to help Sophia 

learn to listen and speak.

Talk About It: Though your child may not be talking yet, she is learning 
words as you speak to her. At feeding time, have fun with language! 
Use words to talk about new and familiar foods she tries. And as your 
child watches you make food, tell her what you are doing.

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


Brain Food: Six-	to	nine-month-old	
babies	will	copy	adults.	They	may	turn	

more	than	one	page	at	a	time.	By	age	1,	
they	are	better	able	to	control	their	
hands	and	can	turn	single	pages.	

          Reading together
Cuddle up with your child and enter the world of a story. Books are 

brain boosters. The more your child is read to from the very 

start, the more his brain will grow and language will develop. 

Here are some tips to help you enjoy sharing a story together.

STORYTIME STRATEGIES

 Make connections. 
Tie the story to your family’s 
experiences (“Oh, look, the boy 
in the picture has a balloon. 
Remember when you and 
your sister got balloons at the 
block party?”).

 Bring the story to life.  
Use different voices for each 
character. Act out scenes with 
body movements or sound 
effects. You can simplify 
the reading in any way that 
feels right, such as talking 
more slowly.

 Get to know books. 
Help your child explore the 
difference between the 
front and back covers of a 
book. Help her to tell whether 
a book is upside down. 
And point out how you read 
the story from left to right 
with your fi nger.

 Book break! Visit the 
library often. Even make 
a quick stop between errands. 
Most libraries have books 
even for the littlest readers. 
And they might offer a 
weekly story or singing time 
for kids.

 Read everything around 
you. Print is everywhere, not 
just in books. Together, notice 
and read signs, cereal boxes, 
letters that come in the 
mail, menus, ads on the side 
of buses, and so on. 

          Reading together          Reading together

4 talkingisteaching.org   |    sesamestreet.org/talking

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


Choosing a Book as Your  
Child Grows:

Babies	love	sturdy	board,	cloth,		
or	plastic	books.	Look	for	simple	
rhymes,	repeated	text,	and		
colorful	pictures.	

Toddlers might	be	interested		
in	books	about	animals,	trucks,		
or	food.	They	also	may	like	to		
see	kids	doing	familiar	things	such		
as	playing	and	going	to	bed.

Older children like	books	with		
simple	text	that	is	easy	to	remember.	
Counting	books,	alphabet	books,		
and	search-and-find	books	are		
also	great	choices.

A Peek Into Parenting: James is in his favorite  

place: Mommy’s lap! And they’ve just started reading.  

Mom asks, “Can you help me turn the pages?”  

James excitedly grabs at and turns the pages before Mom  

has even had a chance to read the words! But that’s OK.  

The experience is more important than finishing the story.  

So Mom talks about the pictures on each page. She doesn’t  

worry about reading all the words. 

Read About It: Invite your child to get involved each time you read together 
(“I see a dog on this page. Where’s the dog?”). And don’t be surprised  
if your child wants the same book again and again. Reading the same thing 
many times is great for building language. 

 talkingisteaching.org   |    sesamestreet.org/talking             5

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


 Anything can become an 
instrument. An empty oatmeal 
or plastic container makes a 
great drum. A paper-towel roll 
can become a horn. Playing with 
instruments helps children learn 
more about rhythm and sounds.

 My kind of music!  
Does your child like a certain 
type of “your” music, such 
as rock or hip-hop? Turn it up 
and dance together!

  Mellow out with music.  
The next time your child is 
cranky, sing him a lullaby or 
favorite song. He’ll be comforted 
by the sound of your voice 
and be exposed to some new 
words, too.  

 Traffi c jam! Even a 
frustrating experience such 
as being stuck in traffi c is 
a chance to build language 
skills. Encourage your child 
to repeat “Beep, beep!” after 
you (try it loud and soft, fast 
and slow). 

 Move it! Encourage 
your child to clap, jump, 
jiggle, and stomp to music. 
Your baby can wiggle her 
arms, legs, hands, and 
feet (or you can help). 

 Singin’ my favorite song. 
Use a well-loved song to help 
you move from one routine 
to another. Even diaper-changing 
is a chance to communicate 
and develop language. 
Make eye contact and sing 
to your baby.

Brain Food: As	early	as	zero	to	three	
months,	a	familiar	song	can	help	babies	
feel	safe.	Songs	are	as	important	as	a	
favorite	blanket,	toy,	or	stuffed	animal.

             Singing together
Songs are a great way for your child to learn language and build 

vocabulary. Singing also helps your child bond with you. Making sounds 

helps babies and toddlers learn how sounds are put together. These are the 

building blocks of language and literacy. They also help create a lifelong love 

of music! Here are some ways you can sing and make music together. 

ROCK WHAT YOU’VE GOT

             Singing togetherSinging together

6 talkingisteaching.org   |    sesamestreet.org/talking

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


Sing a Song: Your	child	will	
love	to	hear	his	name	sung	in	a	
familiar	song.	Don’t	worry	about	
how	you	sound!	He	will	delight	
in	hearing	your	voice.	

(To	the	tune	of	“Twinkle,	Twinkle”)

Twinkle,	twinkle,	[child’s	name]-star,
How	we	love	you	as	you	are.	
We	all	love	to	play	with	you,
Mommy,	Daddy,	Nana,	too!	
[Substitute	any	names	of	loved	
ones	in	your	child’s	life.]
Twinkle,	twinkle	[child’s	name]-star,
How	we	love	you	as	you	are.	

A Peek Into Parenting: Alisia is splashing around 

during bath time, playing with her toys. Her mom 

starts chanting in a singsong voice as she washes 

Alisia (“Here are your ears, here are your knees, here are 

your toes, here is your nose”) as she points to those body parts. 

She’s bonding with Alisia and introducing new words. 

Alisia doesn’t care—or even know—if her mom’s voice is a little 

off -key. She and Mom are too busy enjoying themselves!

Sing About It: During bath time, both you and your child can further 
bond, relax, and have fun together. Try chanting or singing a made-up 
tune as you splash toys gently in the water (“Rubber Duckie—splash! 
Little boat—splash! Blue fi sh—splash!”). 

 talkingisteaching.org   |    sesamestreet.org/talking             7

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

Milestone
Cards
Each of the cards on the following pages 

shows literacy milestones from ages 0 to 3. 

They suggest ways you can help your 

child’s brain develop. (Keep in mind that 

your child grows at her own pace.)

     Cut out the cards and refer to each as 

your child grows. You might put the cards 

on your refrigerator or a bulletin board. 

As your child gets older, you can pass along 

the cards to other parents who might 

enjoy them.

ADDITIONAL RESOURCES

For more ideas and information 
about how to make the most of talking, 
reading, and singing with your 
little one, visit:

	 Talking	is	Teaching	at	
talkingisteaching.org

 Everyday is a Reading and Writing 
Day at sesamestreet.org/literacy 

 CDC’s Essentials for Parenting at 
cdc.gov/parents/essentials

MilestoneMilestone

8 talkingisteaching.org   |    sesamestreet.org/talking

©/TM 2014 Sesame Workshop. All rights reserved.  “Talking is Teaching” is a trademark of Next Generation. All rights reserved.


M I L E STO N E MOM E N T S
sesames t reet.o rg /ta lk ing
ta lk ing i s teach ing.org

M I L E STO N E MOM E N T S
sesames t reet.o rg /ta lk ing
ta lk ing i s teach ing.org

MILESTONE MOMENTS
sesames t reet.org /ta lk ing
ta lk ing i s teach ing.org

M I L E S TO N E MOM E N T S
sesames t reet.o rg /ta lk ing
ta lk ing i s teach ing.org

Newborns to 3-month-olds may
• tell one person’s voice from another’s,
• tell speech from other sounds, and 
• begin to remember things.

6- to 9-month-olds may
•  copy or say the same sounds over and over, 

and say mama and dada, 
• know the names of people and things, and 
• clap and use their bodies to speak with others. 

3- to 6-month-olds may
• copy sounds and movements,
• turn toward a parent or caregiver’s voice, and
• make their own sounds.

9- to 12-month-olds may
• communicate by babbling or pointing, 
•  understand more words and commands, and
•  respond to their own name and connect the 

names of others. 

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		


Talking: Talk to your baby a lot. Look her 
in the eye. Enjoy her responses: a waving arm, 
a smile, kicking legs, and so on. Engage her 
with language (“What a strong arm!” “Thanks 
for that sweet smile!”). 

Reading: Your baby may have favorite 
books already! Create his own library on a 
shelf or in a stack near his crib. He’ll soon know 
that those books are his special things.

Singing: Celebrate the new sounds 
your baby is making. Echo them 
and even make up a little song 
or chant using just those 
sounds. You can babble 
back and forth!

Celebrate the new sounds 
your baby is making. Echo them 
and even make up a little song 
or chant using just those 
sounds. You can babble 
back and forth!

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

Talking: Even feeding a newborn is 
a conversation. Your baby fusses or cries 
and you offer him milk—the beginning of 
communication! Babbles and coos are his 
language as he strengthens his speech 
muscles and experiments with sound. 

Reading: It’s never too early to read to your 
child. As part of her bedtime routine, read 
her a book or two. Soon your baby will 
associate certain stories with falling asleep.

Singing: Use your body as an instrument: 
Clap, snap, whistle, and snort! Hearing 
different kinds of sounds helps your child build 
listening skills. It also engages his attention. 

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

Talking: Fill everyday routines with talk. 
Build vocabulary by telling your child what you’re 
doing (“One sock…two socks. Now we can put 
on your shoes. One shoe…two shoes.”). 

Reading: Point out signs around you 
(“Let’s buy some apples. See the sign? It says 
‘apples.’”). This teaches that print has a purpose 
and words are everywhere, not just in books.

Singing: Babies enjoy wordplay as they 
form a sense of humor. Use your baby’s 
name in a rhyming chant or song (“Silly Lily, 
Silly Lily, Silly Lily.”). 

Talking: Lovingly acknowledge your 
baby’s “nonsense” words, such as ba ba or 
ma ma, by repeating them or extending the 
idea (“Yes, ba, ba. Baa, baa black sheep!” 
“Mama’s right here! Peek-a-boo!”). 

Reading: On your desktop or smartphone, 
make a “Who Loves Baby?” slide show of photos 
of family and friends. Talk about each photo 
(“Who loves Alex? Uncle Jorge 
loves Alex.”).

Singing: Let your 
baby make some noise! 
Give her a wooden 
spoon and a plastic 
container. She’ll love 
making simple 
rhythms. 

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

listening skills. It also engages his attention. 

of family and friends. Talk about each photo 
(“Who loves Alex? Uncle Jorge 

baby make some noise! 


M I L E STO N E MOM E N T S
sesames t reet.o rg /ta lk ing
ta lk ing i s teach ing.org

12- to 18-month-olds may
•  enjoy touching, grabbing, squishing, and tasting 

just about everything,
• say more names of familiar people or objects, and
• rely more on memory for words or songs.

M I L E STO N E MOM E N T S
sesames t reet.o rg /ta lk ing
ta lk ing i s teach ing.org

M I L E S TO N E MOM E N T S
sesames t reet.o rg /ta lk ing
ta lk ing i s teach ing.org

M I L E STO N E MOM E N T S
sesames t reet.o rg /ta lk ing
ta lk ing i s teach ing.org

2-year-olds may
•  use sentences of two to four words,
•  point to things or pictures when they are named, and
•  repeat your words and phrases.

18- to 24-month-olds may
•  be able to act more on their own,
•  use simple two- and three-word sentences 

and start asking questions, and
•  learn new words quickly while understanding 

a lot more than they can say. .

3-year-olds may
•  carry on conversations using two to three sentences, 
• complete a sentence or rhyme in a favorite story, and
• know by sight the fi rst letter of their name. 

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		


Talking: Your toddler may be very 
interested in your cell phone. Give her 
a toy phone to play with and to copy your 
“conversation” style. 

Reading: Read street signs while you drive 
around or take a neighborhood walk (“Look at 
the big, red stop sign. S-T-O-P spells stop.”).

Singing: Sing the alphabet song with your 
child until he can sing it by himself. Praise your 
child for trying and succeeding. 

Talking: Close your eyes and explore 
with your ears! Say, “Let’s listen carefully. 
What do you hear?” Take turns naming the 
sounds around you (cars moving, doors 
closing, people talking).  

Reading: Let your child hold anything that 
can be read: menus in a restaurant, the
mail as you bring it from the mailbox. Point to 
words and read them aloud.

Singing: As you sing your child’s favorite 
songs, substitute new words for familiar 
ones (“Row, row, row 
your stroller, gently 
down the street…”).  

Talking: Notice sounds around the 
neighborhood. Talk with your child about who 
or what might be making them. 

Reading: Help your child start to recognize 
letters in the alphabet. Point them out 
when you see them (“Look, there’s the letter A. 
A is for apple!”).

Singing: Make up songs while you wait in 
line or run errands. Try putting new 
words to a familiar song or create a chant 
(“Waiting, waiting for the 
bus, come on, bus and 
pick us up!” or “Going, 
going to the store 
to buy carrots. 
We need more.”).

Talking: Even writing an e-mail can be 
a conversation starter! Talk to your child about 
whom she would like to send a message 
to and what she would say. 

Reading: Together, make a storybook of 
your child’s drawings (just staple them together 
and have your child draw a cover). Then have 
him “read” you the book.

Singing: If your child is in childcare, she is 
likely learning new songs there. Have her teach 
you a song she knows!

As you sing your child’s favorite 
songs, substitute new words for familiar 
ones (“Row, row, row 

down the street…”).  

Singing:
likely learning new songs there. Have her teach 
you a song she knows!

line or run errands. Try putting new 
words to a familiar song or create a chant 
(“Waiting, waiting for the 
bus, come on, bus and 
pick us up!” or “Going, 

We need more.”).

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		

©
/T
M
	2
01
4	
Se
sa
m
e	
W
or
ks
ho
p.
	A
ll	
Ri
gh
ts
	R
es
er
ve
d.
			
		


©/TM 2014 Sesame Workshop. All rights reserved.

“Talking is Teaching” is a trademark of Next Generation. 
All rights reserved.

A creation of

Sesame Workshop	is	the	nonprofi	t	educational	
organization	behind	Sesame	Street	which	reaches	
156	million	children	across	more	than	150	countries.	
The	Workshop’s	mission	is	to	use	the	educational	
power	of	media	to	help	children	everywhere	grow	
smarter,	stronger,	and	kinder.	Delivered	through	
a	variety	of	platforms,	including	television	programs,	
digital	experiences,	books	and	community	engagement,	
its	research-based	programs	are	tailored	to	the	needs	
of	the	communities	and	countries	they	serve.	For	more	
information,	visit	us	at	sesameworkshop.org.

Produced in collaboration with

Too Small to Fail,	a	joint	initiative	of	Next	Generation	
and	the	Bill,	Hillary	and	Chelsea	Clinton	Foundation,	
aims	to	help	parents,	communities	and	businesses	take	
meaningful	actions	to	improve	the	health	and	well-being	
of	children	ages	zero	to	fi	ve,	so	that	more	of	America’s	
children	are	prepared	to	succeed	in	the	21st	century.

Too	Small	to	Fail	is	focused	on	closing	the	“word	gap.”	
Studies	have	found	that	by	age	four,	children	in	
higher-income	families	hear	approximately	30	million	
more	words	than	children	in	low-income	families.	
This	disparity	in	hearing	words	from	parents	and	
caregivers	translates	directly	into	a	disparity	in	learning	
words.	And	that	puts	our	children	born	with	the	fewest	
advantages	even	further	behind.	Among	those	born	in	
2001,	only	48	percent	of	poor	children	started	school	
ready	to	learn,	compared	to	75	percent	of	children	from	
middle-income	families.

The	“word	gap”	is	a	signifi	cant	but	solvable	challenge.	
Too	Small	to	Fail	is	about	parents,	caregivers,	other	
concerned	individuals,	and	the	private	sector	coming	
together	to	take	small,	research-based	actions	with	big	
impacts.	Learn	more	at	toosmall.org,	and	on	Twitter	
@2SmalltoFail.

Generous support provided by

The nonprofit educational organization behind 
Sesame Street and so much more.

La organización educacional sin fines de lucro 
que produce Sesame Street y mucho más.


