https://selldocx.com/products

True ///Telst-bank-early-childhood-experiences-in-language-arts-early-literacy-11e-machado

1. Toddlers 'brains are as active	as adults'.		
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
2. To understand the grammar i	n a language, one	must understand both spoken and written	utterances.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
3. A child who speaks her first	word at 20 months	of age is not considered within the norma	al range for first words.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
4. Toddlers are good at coopera	tive play.		
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
5. If a toddler points to objects is approval.	in picture books, th	ne best professional response would be to	nod or smile, indicating your
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
6. It is a good idea to establish a	a special reading ti	me during the toddler's day and rarely rea	ad at other times.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy

7. Large, chunky crayons may be hard for toddlers to hold, so provide standard-sized ones.

	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
8. Crayon use is develo	ppmentally appropri	ate for most toddlers but may n	eed supervision.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
9. Large group story tir	ne for toddler care	centers is recommended.	
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
10. Freedom to explore	during toddlerhood	l promotes much more than see	ing and deciphering patterns.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
11. Toddler silliness an	nd pie-in-the-face be	chavior indicate a need for firme	er handling.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
12. Adults can speak to	toddlers emphasizi		crease children's focus on these words.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
13. A home full of unp	redictability, violen	ce, and chaos may affect toddle	r brain structure.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1

DIFFICULTY:			Easy
14. Parents' attitudes al	bout literary activiti	es may affect toddlers adversely	<i>'</i> .
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
15. Toddlers' mistakes	in speech are usual	y evidence of intelligent growth	1.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
16. A toddler raising he	er voice at a sentenc	e's ending may indicate that she	e is asking a question.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
17. Language is a mean	ns of directing other	s to construct similar thoughts fi	rom their own experience.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
18. Language grows as	real, firsthand expe	rience with social companions g	grows.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
19. When presenting so and words.	ongs to a group of to	ddlers, try to limit creativeness	and focus on toddlers using the right actions
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
20 Toddler nicture boo	oks should have few	words on each page	

a. True

	ь.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
21. One reason why off	Fering musical expen	riences to toddlers works so we	ll is that they are fascinated by sounds.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
22. Research has provid	ded proof that toddle	ers acquire linguistic and intelle	ectual benefits from musical activities.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
23. Accepting and reinf	forcing toddler lang	uage promotes more toddler lar	iguage.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
24. Orderly, soothing, l	oving experiences i	n toddlers' lives may support o	ptimal brain growth.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
25. High stress may aff	ect children's brain	-	
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
26. Toddlers exhibit syr	mbolic play.		
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy

27. The primary develop	omental need of tod	dlers other than food and shelte	r is toys and playmates.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
28. Toddlers have an im	nate predisposition	for learning to communicate.	
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
29. Low nonrounded vo	wels are difficult for	or toddlers to articulate.	
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
30. Toddlers sense what		_	
	a.	True	
	b.	False	_
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
31. Toddlers get a "sens	e of self' from other	ers.	
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
22 Toddler teachers ste	n in when toddlers	are safely exploring so that todo	llars will loorn from thom
52. Toddici teachers ste	a.	True	ners will learn from them.
	b.	False	
ANSWER:	·.	T wild	False
POINTS:			1
DIFFICULTY:			Easy
			230)
33. Teachers seldom do	word modeling wit		
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1

DIFFICULTY:			E	asy
34. Teachers do not encusing their words.	courage toddlers to	communicate through g	estures because they want to	ddlers to learn through
-	a.	True		
	b.	False		
ANSWER:			Fa	alse
POINTS:			1	
DIFFICULTY:			E	asy
35. Teachers may ask to	oddlers to look at th		municate with words.	
	a.	True		
	b.	False		
ANSWER:				True
POINTS:				1
DIFFICULTY:				Easy
36. A word is a sign that	nt signifies a referen			
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			2	
DIFFICULTY:			Moderate	
37. In a few words, the	relationship betwee	en a word and a referent	is not arbitrary.	
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			2	
DIFFICULTY:			Moderate	
38. The best time to rea	d a picture book to	a toddler is when she is	out of control.	
	a.	True		
	b.	False		
ANSWER:			False	
POINTS:			2	
DIFFICULTY:			Moderate	
39. When children age,	they change their p		at words mean to conform to	public meanings.
	a.	True		
	b.	False		_
ANSWER:				True
POINTS:				1
DIFFICULTY:				Easy
40 Toddlers unconscio	usly discover and f	ormulate the rules of the	eir native language	

True

a.

	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
41. A child's mastery o slower.	of phonology is grad	ual but the child's master of th	e correct syntax of his native language is ever
510 11 211	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
42. Early childhood edu	ucators are urged to	use adjectives and adverbs in t	their conversations with toddlers.
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
DIFFICULTY:			Easy
43. Teachers should no	t encourage toddlers	s to use gestures for this slows	vocabulary growth.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
44. Toddlers should be	exposed to a variety	y of classic American tunes and	d music rather than multicultural selections.
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
45. Nonfiction books de	o not appeal to todd		
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy
46. One usually does no	ot observe many 're	ading-like' behaviors in toddle	ers.
	a.	True	
ANGUED	b.	False	F 1
ANSWER:			False
POINTS:			1
DIFFICULTY:			Easy

•	•	offer their children more experiences and
a.	_	
b.		
		True
		1
		Easy
		,
eir surroundin	gs in a sensory-motor fashion b	out as they age they begin to think about their
a.	True	
b.	False	
		True
		1
		Easy
re learned with	nout much effort by young child	dren.
a.	True	
b.	False	
		False
		1
		Easy
ed into smalle	r units with recognized meanin	g.
a.	True	D'
b.	False	
		False
		1
		Easy
entence might	be confused in second language	e learners.
a.	True	
b.	False	
		True
		1
		Easy
regulation of t	he word <i>nut</i> is "I putted the toy	awav."
a.	True	,
b.	False	
		True
		1
		Easy
nols) used in th	ne Fnolish language are the alal	nahet letters
a.	True	moet 10tto15.
	eir surroundin a. b. re learned with a. b. ed into smalle a. b. entence might a. b.	eir surroundings in a sensory-motor fashion be a. True b. False re learned without much effort by young child a. True b. False red into smaller units with recognized meanin a. True b. False retentence might be confused in second language a. True b. False regulation of the word put is "I putted the toy a. True b. False

			b.	False	
ANSWER:					True
POINTS:					2
DIFFICUL:	TY:				Moderate
21111002					1,10,001,000
54. All the s	sounds	used in Spa	anish are use	ed in English.	
		•	a.	True	
			b.	False	
ANSWER:					False
POINTS:					2
DIFFICUL:	$TY \cdot$				Moderate
DITTICOL					Moderate
55. The wor	d beau	<i>tiful</i> is a m	odifier.		
		•	a.	True	
			b.	False	
ANSWER:					True
POINTS:					2
DIFFICUL:	$TY \cdot$				Moderate
DITTICOL					Moderate
Multiple C	hoice				
-					
56. Toddler	group				
	a.	short.			
	b.	full of acti	ve child part	ticipation.	
	c.	planned to	promote ch	ild speech.	
	d.	all of these	e answers		
ANSWER:					d
POINTS:					2
DIFFICUL:	TY:				Moderate
57. Conside	ring sto	ory books v	with electron	ic features, educators believe that	ıt
a.	they r	nay be moi	e educative	than human read-alouds.	
b.	they a	re not wor	th the money	/ .	
c.	they a	ttract but d	lo not hold to	oddlers' attention for long.	
d.	readir	ng with a re	sponsive ad	ult is best.	
ANSWER:					d
POINTS:					2
DIFFICUL:	TY:				Moderate
58. When us	sing a l	olock as a b	aby bottle, t	he toddler is engaging in	
		a.	cooperative	play.	
		b.	symbolic pl	ay.	
		c.	sensory play	y.	
		d.	elaborative		
ANSWER:					b
POINTS:					2

DIFFICULTY: Moderate 59. Parents who believe reading is a source of enjoyment usually have children who have positive attitudes about reading. b. avoid books when play is available. collect books and handle them gently. c. d. use books for informational purposes. ANSWER: a **POINTS:** 2 Moderate DIFFICULTY: 60. Prudent advice to parents about book sharing with a toddler is to concentrate on the book's content.

b. pass on the information in the book.

emphasize important words. c.

relax and enjoy. d.

ANSWER: d 2 POINTS:

DIFFICULTY: Moderate

61. One can expect toddlers to use crayons

without attempting to chew them.

b. with a scrubbing motion.

and make scribbles and enclosed shapes. c.

d. and make recognizable forms.

ANSWER: b **POINTS**: 2

Moderate DIFFICULTY:

62. Phonology is connected to

a. intellectual learning.

b. using words as symbols.

the sounds of speech. c.

d. the meanings of words.

ANSWER: c **POINTS:** 2

DIFFICULTY: Moderate

63. The smallest unit of speech that distinguishes one utterance from another is called a

a. morpheme.

symbol. b.

syntax unit. c.

d. phoneme.

ANSWER: d POINTS: 2

DIFFICULTY: Moderate

64. A toddl	er who say	rs "peas" for <i>please</i>	
a.	lacks the a	ability to say "please" but may hear it as "please."	
b.	has an ina	bility to hear precisely or is lazy.	
c.	should fee	el warmly toward adults who say "peas" for please.	
d.	none of th	ese answers	
ANSWER:			a
POINTS:			2
DIFFICUL	TY:		Moderate
65. Toddler	•	the grammar of their native language	
a.		et forms of words and later use incorrect ones.	
b.		d general rules before exceptions.	
c.		sounds are organized to communicate meaning.	
d.	all of thes	se answers	
ANSWER:			d
POINTS:			2
DIFFICUL	TY:		Moderate
66. Syntax	involves		
	a.	the sounds of symbols.	
	b.	rules and word order.	
	c.	prefixes and suffixes.	
	d.	phonemes and morphemes.	
ANSWER:			b
POINTS:			2
DIFFICUL	TY:		Moderate
67. When a	child savs	, "It falled down," it is a	
	a.	pronunciation error.	
	b.	syntactic error.	
	c.	symbolic error.	
	d.	overregulation error.	
ANSWER:		C	d
POINTS:			2
DIFFICUL	TY:		Moderate
68. A toddl	er who cal	ls a melon a ball is displaying	
	a.	knowledge of balls.	
	b.	illogical thinking.	
	c.	faulty thinking.	
	d.	a sense of humor.	
ANSWER:			a
POINTS:			2
DIFFICUL	TY:		Moderate
69. Which	of the follo	owing is a useful pivot word?	

		c.		where		
		d.		cookie		
ANSWER:						c
POINTS:						2
DIFFICUL	TY:					Moderate
70. If you v	were	planning a toddler	story time w	ith a group of 1	2 toddlers,	
	a.	invite their mo	others.			
	b.	choose three to	o four good b	ooks.		
	c.	plan for 20 to	30 minutes.			
	d.	place chairs in	a circle.			
ANSWER:						a
POINTS:						2
DIFFICUL	LTY:					Moderate
71. The tod	ldler	who uses the word	d no in speec	h is		
	a.	displaying a nega	•			
ł	b.	wants to be coope	erative.			
C	c.	may be testing to	see if there i	s a choice.		
(d.	needs firm handli	ng.			
ANSWER:						c
POINTS:						2
DIFFICUL	TY:					Moderate
72. Pragma	ntics	nvolve				
a	ι.	toddlers' learning	to ask questi	ons.		
b).	toddlers' use of so	cial speech	conventions.		
c	.	toddlers' use of lo	gic and lang	ıage.		
d	1.	toddlers' tendency	to be polite			
ANSWER:						b
POINTS:						2
DIFFICUL	TY:					Moderate
73. Each hu	umar	language has				
a.	com	mon sounds or ge	stures very s	imilar to another	r language.	
b.	flex	ible rules rather th	an fixed one	5.		
c.	grar	nmar and spelling	similar to Er	nglish.		
d.	bler	ded sounds that ca	reate meaning	g.		
ANSWER:						d
POINTS:						2
DIFFICUL	LTY:					Moderate
74. Exampl	les o	f pragmatic skills i	include			

car

kitty

a.

b.

a. learning that it is not appropriate to talk in certain situations.

 c. taking turns talking du 	ring a conversation.
d. all of the above	
ANSWER:	d
POINTS:	2
DIFFICULTY:	Moderate
75. Adults probably have	
a. just as much inner	speech as children.
b. learned to inhibit so	elf talk.
c. sometimes used in	ner speech for problem solving.
d. all the above.	
ANSWER:	d
POINTS:	2
DIFFICULTY:	Moderate
a. Most toddlers can undersb. a smile when a toddler ex	I nonverbal signs used in the past with familiar adults. A good example of one is stand nonverbal signs used in the past with familiar adults. A good example of one is whibits poor behavior.
c. a fist raised in the air.	
-	ard arm with an opened hand palm out and fanned fingers facing
ANSWER:	d
POINTS:	2
DIFFICULTY:	Moderate
77. a stretched straight forward a a. to gain the attenti	rm with an opened hand palm out and fanned fingers facing
	mmar from the beginning.
· · · · · · · · · · · · · · · · · · ·	ticulated speaker.
d. none of the above	•
ANSWER:	a
POINTS:	2
DIFFICULTY:	Moderate
78. Characteristic toddler speech	includes
a. whisp	pering.
b. stutte	ring.
c. teleg	raphic speech.
d. anti-s	ocial speech.
ANSWER:	c
POINTS:	2
DIFFICULTY:	Moderate
	to a toddler when you want him to go to the snack table
a. "Are you hungry?"	
b. "Do you want to see	e me eat an apple slice?"

b. knowing you are expected to answer when you are asked a question.

c. "It is time to finish and have a snack. It's snack time."

d. "Follow me to the snack table."

ANSWER: c
POINTS: 2

DIFFICULTY: Moderate

Numeric Response

80. Match a word in Column A to its logical pair in Column B

Column A Column B

1.brain cells 1.older toddler

2.pretend play 2.naming book illustration objects

3.ethnic music 3.washing a doll

4.finding a buddy5.toddler books4.using a routine signal5.imitation possibilities

6.toddler behavior
7.short circle time
7.uniquely human
8.book feature
8.washable page
9.electronic books
9.chunky crayons
10.scribbling
10.drum beats
11.exciting music
11.second best
12.symbolic reasoning
12.more the better

ANSWER: A1-12B, A2-3B, A3-6B, A4-1B, A5-8B, A6-2B, A7-4B, A8-5B, A9-11B, A10-9B, A11-10B, A12-7B

POINTS: 3
DIFFICULTY: Difficult

- 81. Sort the following sentences concerning advice to give to families concerning their toddler's language development. Sort into would recommend (WR) or not recommend (NR).
- 1. Toddlers don't display their strong feelings, so ignore outbursts.
- 2. If your young toddler doesn't make friends, you should worry.
- 3. Toddlers sometimes may not know poking someone hurts.
- 4. Pretending is developmentally appropriate
- 5. Toddlers should display multiple social graces.
- 6. Music is developmental.
- 7. Sing and clap to music often.
- 8. Name kitchen objects when using them.
- 9. Call attention to sensory features such as seeing, hearing, smelling, tasting, etc.
- 10. Ignore children's unclear speech.
- 11. No said by the toddler can indicate awareness of nonexistence.
- 12. Use speech slightly above what you believe a child can handle.
- 13. Remember, negative reinforcement is more powerful than positive.
- 14. Wait if a toddler pauses in a conversation.
- 15. Talk about the birthday present not the wrapping paper that interests him.
- 16. A toddler is too young to learn adjectives.
- 17. Expect your toddler to be very interested in books.
- 18. Don't stop a book because he's not interested in it.
- 19. Talk a great deal to your toddler about what is going on around him.
- 20. Provide access to many objects and diverse situations.

ANSWER: 1.NR 6.WR 11. WR 16.NR

2. NR 7. WR 12. WR 17. NR 3. WR 8. WR 13. NR 18. NR 4. WR 9. WR 14. WR 19. WR 5. NR 10. NR 15. NR 20. WR

POINTS: 3

DIFFICULTY: Difficult

Subjective Short Answer

82. Discuss the relationships among object, word, sign, and referent.

ANSWER: The meaning of a word resides in speakers of a common language. The word is a sign (symbol) that

signifies a referent, often an object or action. This is an arbitrary relationship. In a few words the

relationship is not arbitrary because the word resembles a sound connected to the referent.

POINTS: 3

DIFFICULTY: Difficult

83. Identify the earliest and latest age that would be in the normal range for a child's first word appearance.

ANSWER: Sometime between 10 and 22 months.

POINTS: 3

DIFFICULTY: Difficult

84. What is the difference between the study of semantics and the study of pragmatics?

ANSWER: Semantics is the study of word meanings and acquisition of vocabulary. Pragmatics focuses on how

language is used in social situations and what is appropriate.

POINTS: 3

DIFFICULTY: Difficult

85. Give four examples of toddlers' symbolic play.

ANSWER: Many answers are possible and might include spanking a doll, using a block for a baby bottle,

pretending to be an animal by crawling, saying "honk-honk" while playing with a toy car, rocking a

stuffed toy, and eating a cookie-shaped piece of play dough.

POINTS: 3

DIFFICULTY: Difficult

86. How do synaptic connections happen during the toddler period?

ANSWER: Brain synapses are formed as the child encounters her world. Repeated experiences and/or related

experiences are believed to reinforce these neural pathways. Talking with toddlers and naming objects and actions and providing a loving, caring environment where toddlers can explore, handle, and manipulate in different ways is suggested. Literary activities during the toddler period can help form

synaptic connections related to the toddler's attitudes and knowledge of speech and its use.

POINTS: 3

DIFFICULTY: Difficult

87. List five common behaviors that toddlers display during adult-child book sharing.

ANSWER: Lack of interest after a short time, turning pages, pointing, naming objects, watching the adult's mouth,

wiggling, sitting absorbed for a short period, touching the book, falling asleep, trying to put the book in her mouth, asking simple questions, making noises, mimicking, repeating the adult's words. Other

answers are possible.

POINTS: 3

DIFFICULTY: Difficult

88. List five typical toddler speech characteristics.

ANSWER: * uses telegraphic speech

- * uses prosodic speech
- * uses two- to five-word sentences
- * uses verbs
- * uses prepositions
- * adds plurals
- * uses pronouns
- * uses conjunctions
- * uses negatives
- * runs words together
- * asks questions
- * mispronounces
- * omits letter sounds
- * sings songs
- * tells simple stories
- * repeats words and phrases
- * may use signing or nonverbal communication
- * grunts, giggles, or makes numerous nonword noises
- * imitates others

POINTS: 3

DIFFICULTY: Difficult

89. If you were to create a brand new language to use with others on a desert island, what decisions would you have to make to do so?

ANSWER: 1. which sounds and gestures would be used.

- 2. what rules would be necessary.
- 3. what arbitrary signs (symbols) would be selected for what sounds.
- 4. what sounds blended together would create meaning.

POINTS: 3

DIFFICULTY: Difficult

90. Provide two examples of a word and a referent that is not arbitrary.

ANSWER: hiss, tick-tock, tinkle, woof, clang, or any other word that resembles its sound.

POINTS: 2

DIFFICULTY: Difficult

91. What teacher strategies did the text suggest when working with shy toddlers?

ANSWER: 1. Don't stare into their eyes when speaking

- 2. Get to eye level
- 3. Watch for acceptance or wariness
- 4. Be a companion with attentive and appreciative feedback
- 5. Explain what is happening between yourself and the toddler regarding the environment and happenings around you both.

POINTS: 3

DIFFICULTY: Difficult

92. If you could predict a child's first words, what words or kinds of words might these be? Name at least four words or four types of words or a combination of these.

ANSWER: 1. nouns and content words

2. verbs with considerable meaning

3. important familiar people4. important daily objects

5 functional words used in a social context.

6. easy to pronounce words

7. words that stand for or represent a whole idea.

POINTS: 3

DIFFICULTY: Difficult

93. In selecting music for toddlers the book suggested?

ANSWER: short selections, repetitive phrases, reasonable range, simple rhythms, playful ones, ones promoting

creative expression or listening pleasure, and diversity.

POINTS: 3

DIFFICULTY: Difficult