


Jack and Jill
went up the hill,
To fetch a pail of water;
Jack fell down
and broke his crown,
And Jill came tumbling after.


Jack and Jill

went up the _____,

To fetch a pail of _____;

Jack fell down

and broke his _____,

And Jill came tumbling _____.

water

after

hill

crown


And Jill came tumbling after.

went up the hill,

Jack and Jill

and broke his crown,

Jack fell down,

To fetch a pail of water;

Sharing nursery rhymes with your child is a great way to [reinforce rhyming](#) and [rhythm](#) as well as introduce [new vocabulary](#). In nursery rhymes, your child will discover [characters](#) and [stories](#) he/she will encounter again and again. After reading a nursery rhyme, ask a beginning reader to circle the rhyming words and/or underline all the words that begin with a certain letter (i.e. B). On page 2 of this PDF, a beginning reader can cut out the words and glue them in the right places. Pages 3 and 4 provide an opportunity for your child to cut out the lines of the rhyme and glue them, in order, to page 3. Your child may enjoy creating his or her very own book to 'read.' – Watch for nursery rhyme pages in the next Storytime Standouts E-newsletter