	INTERVENTION STRATEGY:

Kinesthetic Activities to Increase Phonological Awareness
	

	Brief Description: These strategies are a series of kinesthetic activities for developing phonological awareness at the word, syllable, and phoneme level. Certain activities can be modified and conducted at all levels of phonological awareness. These activities should be used in hierarchical progression until solid phonological awareness skills are developed at the phoneme level. They may also be varied throughout an intervention period. These strategies target phonological awareness and are modified from Chapter 26- Remedial Interventions for Students with Reading Problems by Sindelar, Lane, Pullen & Hudson in the book Interventions for Academic and Behavioral Problems II: Preventive and Remedial Approaches edited by Shinn, Walker and Stoner (2002).

	Materials Needed: These vary by activity and are specified with each below, as are different variations to each activity.

	Implementation: These strategies may be implemented individually or in small groups by a teacher, paraprofessional or adult volunteer. Begin by working at the word-level, progress to the syllable level, and then to the individual phoneme level. Do not move on to smaller phonological units until mastery is demonstrated at the previous level.
1. Tapping/Clapping/ Drumming - Using some type or percussion, such as clapping hands, drums, rhythm sticks, maracas etc, the children learn to tap out each word in a sentence or within each word- each syllable, or then each phoneme. Teachers may vary the types of percussion for increased interest. Feedback and instruction should be provided as necessary along with modeling of the task.

2. Manipulative- the children are given some type of manipulative such as unifix cubes, counting bears, beads etc. The children are instructed to move a manipulative for each word, syllable, or phoneme. The teacher then gives feedback on the correct number. This may be varied by using bingo markers on white paper or wet sponges on colored paper to tally the number of words, syllables or phonemes. A string of beads may also be made for each child where the child moves the beads from one end of the string to the other, much like an abacus.
3. Junk Box Rock!- Have a box of items(toys, common classroom objects, etc). Each child reaches into the “junk box”, pulls out an item, and says what it is. The students then “rock out” the syllables or phonemes by rocking their hips back and forth or hopping from side to side. This may be modified to the sentence level by having the child pick out a book from the bin and the teachers then reads the first sentence of each book and the students “rock out” the number of words.
4. Bean Bag Toss- Sitting in a circle, the children toss a bean bag from one to the other in succession. When the child catches it they must clap out the syllables or phonemes in the name of the student who threw it. The game continues until each child has had a turn. This may be varied from names by having each child place a picture card with something different on it in front of them. When they throw the ball, the child who catches it must name the picture on the card and clap out the syllables in that picture. This variation may also help with vocabulary. There are picture cards available in the TOOLS folder on this CD.
5. Phonological Hopscotch- Uses a beanbag and a hopscotch grid. The child draws a picture card from a deck. Names the picture on the card and then counts the number of syllables or phonemes. They then throw a beanbag to the corresponding square on the hopscotch grid. As they hop to the square they should repeat each sound or syllable in their word. As a variation, a long spiral snake may be drawn where the children begin at one end and all must hop to the other end to finish the game (progressing only as far as the syllables or phonemes will allow on each turn). There are picture cards available in the TOOLS folder on this CD.
6. Sound detectives- This activity can be done at the word, syllable or phoneme level. The students are given a word, specific syllable such as a prefix or suffix, or sound to listen for. The teacher then reads a sentence and the students count the number of times they heard the target sound. Any manipulative may be used for them to keep track or they can use the Sound Detectives work sheet included in the tools folder on this CD. On this sheet the children use a pencil to connect the dots each time they hear the target.

	Intervention Schedule: These should be done for brief periods (approximately 10-15 minutes) daily. Progress monitoring should focus on phonological awareness such as Initial Sound Fluency on DIBELS.

	Variation: A puppet may be integrated into these activities to help illustrate and emphasize the separate words, syllables, or sounds within each word.

	Important Note: Correct letter pronunciation is important during these activities in order to ensure that the children will be able to blend the sounds later. It is essential that teachers try to eliminate the schwa sound “/uh/” from stop consonants such as saying /buh/ for /b/, or /tuh/ for /t/ etc.

	Research Summary & References:

This strategy emphasizes increasing phonological awareness as an essential skill outlined by the research of the National Reading Panel.
Sindelar,P., Lane,H., Pullen, P., & Hudson, R. (2002). Remedial interventions for students with reading problems in Interventions for Academic and Behavioral Problems II: Preventive and Remedial Approaches, M. Shinn, H. Walker, & G. Stoner, Eds. Bethesda, MD: National Association of School Psychologists

	Tool/Attachments:

The file entitled “Sound Detectives” in the TOOLS folder on this site contains a reproducible worksheet that can used for the sound detective activity activity.

The file entitled “Picture Cards” in the TOOLS folder on this site contains reproducible pictures that can be printed onto card stock and cut out for these activities.

