	INTERVENTION STRATEGY:
Blending Sound Activities

	Brief Description: This series of intervention activities can be alternated during an intervention period and are designed to increase students Phonemic Awareness. This series of interventions requires students to practice blending sounds together. They are combined here to limit the amount of searching. All of theses interventions involve segmenting and blending the sounds in words. Below is a brief description of each intervention included in the group.
Turtle Talk- Students practice segmenting and blending the sounds in words by stepping forward while holding a picture of a turtle on a stick.

Blending Animal Names in “Old MacDonald” Song- This activity is a popular song that helps to emphasize the sounds in the names of animals.
Tap and Sweep, or Tapping Out the Sounds- This activity has students tap the sounds in words

Blending Phonemes- This intervention has pictures of words that are divided into the number that correspond to the number of sounds in the book.
Syllable Puzzles- For this intervention, pictures are divided into puzzle pieces. These puzzle pieces are then put together by students to form words.

Change that Word- This technique has students creating different words by changing one sound in the original word.

	Materials Needed:
Most of these do not require any materials; however, those that require materials are listed below:
Turtle Talk- Each student needs his or her own turtle picture on a stick. This is created by taping a turtle picture on a craft stick.

Blending Animal Names in “Old MacDonald” Song- Copy of the song for the teacher
Blending Phonemes- Picture Puzzles
Syllable Puzzles- Pictures of words cut into pieces of each syllable.

	Implementation: The intervention of the 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.
Turtle Talk-
1. Give each student a picture of a turtle on a stick.

2. Have all the students hold up the picture of a turtle on a stick.

3. The teacher should ask, “How turtles move” to which the students should respond, “slowly.”

4. Designate a time for Turtle Talk Time and have the students hold up their turtles and step slowly, while they are segmenting sounds in words.

Blending Animal Names in “Old MacDonald” Song- This is a modification of the popular “Old MacDonald Had a Farm” song. Instead of saying the names of the animals the teacher should say the sounds that make up animal’s name and then ask the students in the class to blend the sounds and give the name of the animal. “Old Mc Donald had a farm, eieio. And on that farm he had a /p/, /i/, /g/…. Wait for the kids to respond “PIG”, eieio. Then you all sing the rest of the song together.
Tap and Sweep, or Tapping Out the Sounds- During this activity, students are asked to tap the separate sounds in a word on the tabletop. After this completed, they then sweep their fist back over the sounds, starting where they initially tapped and ending where they finished tapping, while they blend the sounds together to make a word.
Blending Phonemes- In this intervention, pictures are divided into pieces based on the number of sounds in each word. For example the word shoe is divided into two pieces and the word cheese is divided into three pieces. Next the teacher says each sound in the word. With each sound a piece of the picture is presented. Finally the students are asked to combine the pieces together and say the word as a whole.
Syllable Puzzles-
1. First the teacher chooses words that are age appropriate for the students.

2. Then the teacher creates different puzzle pieces from the words. Each puzzle piece should have one syllable. Some words that might be used are basket, pizza, monkey, pumpkin, dollar, and apple.
3. Next the teacher places all the puzzle pieces on a table.

4. Have a student come up and find the correct puzzle pieces to complete the picture

5. Have the student say each part of the word and then blend the word to say it fast.

6. Correct the student when necessary.
7. Repeat the process.
Change that Word- This intervention is a common technique to use phoneme substitution. In this strategy the student says a word and then repeats the word, with a different sound in one position. Here is an example

 Teacher Say hop.
 Students hop.
 Teacher Now change the /h/ to /k/.

 Students Cop.

	Schedule for implementation: These activities can be varied, but should be implemented daily for 15-25 minutes.

	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:

Hall, S.E. (2006). I’ve DIBEL’d, Now What? Designing Interventions with DIBELS Data. Boston, MA. Sopris West.
Nehaus Education Center (2000). Reading Readiness Manual. Houston, TX: Nehaus Education Center.

