	INTERVENTION STRATEGY:
Phonemic Activities for Reading

	Brief Description: Below are eight activities to promote phonemic awareness.

	Materials Needed:
Listening to Sequences of Sounds- Objects that make interesting distinctive sounds.
Nonsense- Book of familiar stories or poems
Clapping Names- None
Finding Things: Initial Phonemes- Picture Cards

Word Pairs I: Take a Sound Away (Analysis)- None
Word Pairs II: Add a Sound (Synthesis)- None
Two-Sound Words- Blocks, Two-phoneme word cards.
· The Analysis Game​
· The Synthesis Game

Troll Talk II: Phonemes- None

	Implementation: These intervention strategies can vary but generally they can be implemented for a small group or an individual by either the teacher or a paraprofessional. If an intervention deviates from this it will be noted below.
Listening to Sequences of Sounds- This game has children identify sounds. To this, the teacher makes a sound, with the students eyes covered, and then the students are asked to identify what the sound is, without peaking. Initially this is done with only one sound but, as the skill level of the students increases more sounds can be added. Students can answer either as a group or individually, however, it is important that the students only answer when called upon. Also it is important to assess the class, individually, for progress and to encourage complete sentences.
Here is an example of the game.

Teacher “Everyone close your eyes and listen carefully. I am going to make two sounds that I want to you identify. Be sure not to answer until I have called on you and make sure that you answer in complete sentences. Does everyone understand?”

Students “Yes!”

Teacher “Ok, close your eyes.” Wait until everyone has closed their eyes and make sound. Then five seconds later make another sound. Then call on either a student or the whole group to answer.

Students “There were two sounds. First we heard a _______, and then we heard a ______.”

Here are some objects that make interesting, distinctive sounds:

Banging on a wall/table/lap, blowing, blowing a whistle, blowing nose, clapping. Clicking with tongue, closing purse, coloring hard on paper, coughing, crumpling paper, cutting with a knife, cutting with scissors, dropping (various things), drumming with fingers, eating an apple, folding paper, hammering, hopping, noisy chewing, opening window or drawer, pouring liquid, ringing a bell, rubbing hands together, scratching, sharpening a pencil, slamming a book, smashing crackers, snapping fingers, stamping, stirring with teaspoon, tearing paper, tiptoeing, turning on a computer, walking, whistling, writing on board, writing with a pencil.
Nonsense- This activity has a teacher read a familiar story or poem to the students. While reading, the meaning will be changed to nonsense by changing its words or wording. Before the activity begins, students are encouraged to close their eyes to help concentrate. The students’ task is then to identify, when the meaning of the word is changed. When this occurs, students should explain what made the meaning nonsense. Initially the changing in meaning should be easy to identify, but, as the school year progresses the task should become more challenging and more subtle. This can target such goals as awareness of phonology, words, syntax, and semantics of language. Calling on students should be varied between individuals and the whole group.
Clapping Names- This is done by clapping syllables of student’s names. Before starting, this activity should be modeled to the students by clapping syllables of names that are varied in length. The teacher should encourage the students to join in, on clapping and saying of the name. After each name is said, have the students say how many syllables were clapped. After the students understand and begin to participate, have them try the activity on their own by clapping the syllables in their full names. This can also be modified to include saying other names.
Finding Things: Initial Phonemes- This strategy requires that students form a circle on the floor. After this is done, the teacher spreads out some picture cards. The teacher then gives an introduction to this activity. Which can be something like this, “I have spread out some pictures in the middle of the circle and I am going to say a letter. After I say this letter I am going to call on someone in the class to find all of the picture cards that start with that letter. When you find a card you are to say its name and initial phoneme. For example if the letter was f and you picked a card with a picture of a fish you should say ‘f-f-f-f-ish.” After it is introduced, have the children complete the activity.
Word Pairs I: Take a Sound Away (Analysis)- This activity has teachers taking away initial sounds in a word to form another word. For example if you say “f-f-f-ear” and then take away the first sound you get “ear.” Have the students repeat after both words. Students are then asked what sound is being taken away; the words can be repeated if necessary.
For example:

Teacher “Sometimes when you take a sound away from ca word, you end up with a totally different word. I am going to say two words. After I say each one, I want you to repeat them after me. When I am done I want you guess which sound has been taken away. I can repeat the words if necessary. Do you understand?”

Students “Yes.”

Teacher “Listen carefully the first word is f-f-f-ear.”

Students “F-f-f-ear”

Teacher “The second word is ear.”

Students “Ear.”

Teacher “Okay now what sound is taken away?”

Students “P?”

Teacher “That’s not quite right. Listen again; f-f-f-ear, ear, f-f-f-ear, ear.”

Students “F!”

Teacher “That’s right, let’s try another one.” Continue with other words.
Word Pairs II: Add a Sound (Synthesis)- This activity is similar to the first Word Pairs, except this time instead of taking away sound, a sound is added. Firs example that sometimes when a sound is added to a word a new word is created. For example say “ox” and have the children repeat the word. Then ask what happen if an “f-f-f-f-f-f” sound was placed in front of the word “ox”. The say “f-f-f-f-f, ox, f-f-f-f-f-, ox, f-f-f-f-f-f, ox, f-f-f-f-f, ox.” The students should say “fox!” Then explain something like “We put a new sound at the beginning and now we have a new word.” Initially a lot of guidance is given and done in a group setting for example when adding the “m” sound to “ice” might have everyone say “ice, m _ _ _ _, ice, m-m-m-ice, mice.” Once students have an understanding of this activity, the level of difficulty should be increased. Constant blends, should be only used when students have a good understanding of the activity.
Two-Sound Words- This is made up of two games The Analysis Game and The Synthesis Game. When starting only The Analysis Game should be played. When moving on to harder tasks, it is important to make sure that every child understands the activities because each activity is built upon one another. Also when using new words it is important to make sure that the students are familiar with the words. If they are not it be necessary to review the meaning of the words. In order to play this game, each student needs two blocks. The teacher should also have two blocks and a set of pictures.
· The Analysis Game- This game has the students sit in a circle. In the middle of a circle picture cards are placed face down. Ask a student to pick a card. When they pick a card have that student say the word. For example if a student picked a picture of bow. They would say “bow.” The teacher would repeat the word but in more slowly and with half-second intervals between the two phonemes of the word (b…ō). Next all of the children should repeat what the teacher said (b…ō). This helps the students see that there are two distinct sounds in “bow.” Next the teacher places two blocks under the pictures and points to one while saying the first sound (b while pointing) and, after a slight pause, pointing to the other one while saying the second sound (ō while pointing). The students mimic this process with their own blocks. This is done in increasing speed, until the sounds are blended to make the word.
· The Synthesis Game- This is, in may respects, the opposite of The Analysis Game. This time the teacher know the identity of the picture and places it face down in front of him or her. Now the teacher says the name of the picture phoneme by phoneme (b…ō), while pointing at one block when saying the first phoneme and pointing at the other phoneme when saying the second phoneme. He asks the students to repeat, faster and faster, until all students thinks they know what the word is. When they think they have it, have the students raise their hands. Then either call someone to say their answer or answer as group. Finally, after all suggestions are gathered, turn the picture over and say the word.
Troll Talk II: Phonemes- This activity is from (Adams et al, 2004).
The activity begins be telling the students a story. The main character will be a troll, but if trolls are unfamiliar to the students it can be substituted for some other mythical creature:

“Once upon a time, there was a kind, little troll who loved to give people presents. The only catch was that the roll always wanted people to know what their present was before giving it to them. The problem was that the little troll had a very strange way of talking. If he was going to tell a child that the present was a bike, he would say ‘b-i-k.’ Not until the child has guessed what the present was, would he be completely happy. Now I will pretend to be the troll. I will name a surprise for one of you. When you figure out what it is, it will be your turn (Adam et al, 2004, p. 6).”

After this is done, choose a student and pronounce the name of the present, phoneme by phoneme. When the student guesses the present, they then get to choose a present and pronounce it to another student. Generally, it is a good idea to start of with two or three syllables and then have harder words when the students become familiar with the activity. Below are some names of presents that might be used.
Ape, bean, book, bow, bread, brick, broom, cheese, desk, dog, dress, eel, glass, ice, moose, pan, pea, pen, phone, shoe, skate, soap, stool, stump, tie, train, truck (Adam et al, 2004).

	Schedule for implementation: These should be done 15-20 daily.

	Variations:
Clapping Names- This involves having the students count while counting the syllables in their first and last together. The students can also hold two fingers horizontally under their chins. This way the students can feel the chin drop for each syllable.
This can also be done as a chant, like “Blippity, Bippity Bumble Bee, Tell me what your name should be.” Point to a student and that student says their name out loud

Next say “Clap it!” and have the students repeat the name verbally and clapping at each syllable

Then say “Whisper it!” This time have the students whisper the name while clapping for each syllable.

Finally say “Silent!” For this activity have the students repeat the name, silently enunciating syllables with mouth movement.
Finding Things: Initial Phonemes- For this variation have the students make two piles according to initial phonemes, like a “b” pile and a “f” pile. Next pass out cards to the students and have them say the initial sound and place the picture in the corresponding pile.
Another variation of the game is similar to the game of memory. This time pass pictures out to students, and have them name the picture, and then place them face down on the floor. Next have students flip over a card and say the initial sound and then flip over another card and say that card’s initial sound. Have the student decided if the two cards have matching initial sounds. If they are the same initial sounds, allow the student to keep the pair for the reminder of the activity.
Word Pairs I: Take a Sound Away (Analysis)- This activity has the teacher say student’s name without the initial sound (e.g. [M]-ichael). The students have to say whose name was called and what initial sound is missing.
Another variation has the students using both words in a sentence to help emphasize the difference in meaning.
Word Pairs II: Add a Sound (Synthesis)- A variation of this activity has the students using both words in a sentence to help emphasize the difference in meaning.
Two-Sound Words- These activities can also be used by using words that do not have picture cards. When doing this make sure that each word is used in a sentence (e.g. “Chew. Please chew your food before you swallow it. Chew.”). After the games are played, students can be asked to use words in a sentence.

These games can also have blocks replaced by letter tokens. In this case the student would point to the corresponding letter token. If this is the case make sure to avoid silent letters or digraphs.
Troll Talk II: Phonemes- For this variation, students are given three picture cards. These picture cards are then “presents” that they can give other students. These “presents” can be given away, one at a time, by sounding out the word. Before the potential receiver of the “present” can receive the gift, they most correctly guess the “present.” The receiver then gets to keep the picture.

	Research Summary & References:
This strategy and several variations of it have been referenced in many books. The following books and references may be consulted to learn the essentials and variations of this strategy:

Adams, M. J., Foorman, B., Lundber, I., & Beeler, T. (2004). Phonemic activities for the preschool or elementary classroom. (did not know the rest of the citation).
Adams, M. J. Phomeic Awareness in Young Children: A Classroom Curriculum. (this is the book they came from but no year, or publisher).

	Tool/Attachments:

N/A

