

Sounds First

Phonemic Awareness Program

Kindergarten Weeks 1–10

Table of Contents

Acknowledgements	1
Program Overview	2
Lessons	19
Week 1	20
Week 2	37
Week 3	48
Week 4	64
Week 5	79
Week 6	96
Week 7	111
Week 8	126
Week 9	141
Week 10	156

Best for All: Sounds First Activities for Phonemic Awareness PreK through 2nd Grade

Developed for the Tennessee Department of Education Foundational Skills Supplement

CC by NC license with this statement about use and re-use:

Welcome to the page for the TN Foundational Skills Curriculum Supplement. This supplemental resource follows evidenced-based research and was carefully crafted in order to build a solid foundation for preK through grade two early literacy. This supplement uses a systematic and explicit approach to instruction so that all students can gain the foundational skills necessary to become proficient readers.

As materials become available they will be added to the table below, and can be downloaded by clicking on the link. Users also have the option of enrolling in the course by clicking enroll and logging into the LMS or creating an account.

Note: The TN Foundational Skills Curriculum Supplement is an open-source resource that is free and available to anyone. TN's curriculum supplement was developed for any and all teachers, parents, higher education agencies, and others to help support students' foundational literacy skills acquisition. You are welcome to use these free, open-source materials for personal and professional use, however the materials may not be sold for profit. If materials are used in professional development, we ask that you give the TN Department of Education credit. You will be asked to register, however registration is only for the sole purpose of usage management.

CC 1 S Attribution-NonCommercial 2.0 Generic (CC BY-NC 2.0)

Tennessee Foundational Skills Supplement Phonemic Awareness and Advanced Phonemic Awareness Component

Program Overview - Kindergarten

Why a Robust Phonemic Awareness Component From Pre-K–2nd Grade?

First - What is Phonemic Awareness Anyway?

Phonemic awareness is part of a larger umbrella known as phonological awareness. At its broadest, phonological awareness means being aware of the entire universe of sounds, but generally, for educators, that just means sounds made intentionally as part of human language. Phonological Awareness covers the ideas that spoken words are composed of units of sound that can be identified and intentionally manipulated. These units include whole words, large units within words such as syllables, and then each individual sound inside syllables and words, which are the phonemes. Phonemic awareness generally focuses exclusively on these smallest units of words: phonemes. This program will focus on phonemes, but also on rhyming and syllable-level manipulations. It is comprehensive!

Why Such a Robust Approach?

Many of us have taught foundational skills and included blending and segmenting phonemes (letter sounds) as part of our instructional mix for some time. This is basic phonemic awareness (PA). It is commonly done a fair amount in Kindergarten, a little bit in pre-K programs, and a little bit in first grade. Programs and approaches have varied a lot in how much attention PA receives.

A number of studies have shown that this is not enough for all students and we need to do more work in this area. Some have called this additional work "advanced phonemic awareness" (APA). Advanced phonemic awareness includes deleting and substituting phonemes in words, including work with medial vowels and consonant clusters. The research shows that students who can do these types of activities accurately and quickly (in less than two seconds) are more likely to be proficient word readers. The research also shows this ability can be taught through simple fun and game-like activities while building these skills and a variety of other verbal skills for all students.

Automaticity in perceiving, blending, segmenting, isolating, and manipulating phonemes is part of the bedrock for becoming successful readers. Speedy phonemic manipulation skill along with successful decoding are signals that students are well on their way to gaining automatic word recognition so their brains can be freed for all the other aspects of successful reading.

Why Phonemic Awareness Is SO Important For All Students to Master

The research noted above has shown that many students who struggle with slow word recognition need systematic phonics (as is done in the Tennessee Foundational Skills Supplement (TNFSS)). However, these students need more. They may not ever learn to recognize words effortlessly and automatically without developing this advanced phonemic awareness. In other words, many students need instruction in basic as well as advanced phonemic awareness, which is what this resource component has been built to provide.

How Do We Store Words in Our Memory Anyway?

It turns out that words are stored in our brains by their sounds (phonemes) not their letters (graphemes) or their shapes! This means that when we recognize a word, we are processing the sounds of the word. It is the sound structure itself that is being stored in our long-term memory. This is very counterintuitive! We read words, but essentially we say them to ourselves. We store and recall them by sound patterns, not sight.

Some of the different experiments done by research scientists give a sense of how this works. Consider the following three sentences.

- 1. He did some work on his rose garden.
- 2. He did some work on his rows garden.
- 3. He did some work on his roze garden.
- Scientists studying this topic have shown that the human subjects read all three sentences at equal speeds and with equal comprehension! They replaced the homonym and the "pseudo or nonsense homonym" with the idea of the flower that the sentence needed. When instead the words rise, roes, and raze were used, subjects slowed their reading times and noticed the differences.
- Studies of brain functioning have shown that when proficient readers read words, the parts of the brain that control vocal cords are active during that reading. In other words, it is as if we are saying the words as we read them. Our brain is doing this whether we are aware of it or not.
- Researchers have also studied word reading rates to prove that the sounds are what rule reading for solid readers. When the form of the word is changed to all UPPERCASE or MiXEd cASe, or even very strange FONTS, nothing changes. A reader reads on. It turns out that no matter how strange or how new the font is to students, the reading rate does not change for students with proficient word recognition.

For more information about the research base for extended phonemic awareness work, see the Appendix.

Why Does This Advanced Phonemic Awareness Component Continue Into 2nd Grade? We've Never Done That Before!

It's true that basic phonemic awareness was generally done in Kindergarten and reinforced in first grade. Then it would be largely 'retired' and phonics instruction would take its place. However, given what we know now about how words are stored permanently for rapid retrieval, that leaves too many students at a disadvantage if they have not yet gained the necessary speed and automaticity of retrieving words.

Recent research has underscored the power of doing this work at advanced levels of challenge until every student has mastered playing with, hearing, and manipulating the sounds within words until they are sharp and quick at doing it. For that reason, this component continues into 2nd grade, or even beyond, to make sure all students have the chance to gain that proficiency and to become automatic word readers. Then they can be fluent oral readers and be well on their way to independent reading comprehension.

Many readers of any age will not reach word reading proficiency without systematic phonics, reading connected text, and basic and advanced phonemic awareness.

That said, the built-in assessments allow for students to go through the lesson sequence at different speeds. Once students have demonstrated mastery of all the skills, they can 'graduate' and you can concentrate on the students who need more time to get there.

About the Daily Lessons

This program has been custom-developed for Tennessee and anyone who recognizes the importance of basic and advanced phonemic awareness and wants access to free, high-quality lessons. Anyone who has found these materials is able to use these lessons for non-commercial purposes.

The lessons are carefully built to develop linguistic dexterity and acuity. While the focus always stays on the sounds of whole words and their parts, those words are often embedded in full, fun sentences. While you should have fun with your students when going through this program, there is one thing that is high-stakes. You must master accurate and crisp phoneme pronunciation yourself and insist on it from your students. This skill is equally important in phonics as in phonemic awareness. Letter sounds and all phonemes need to be crisply and accurately enunciated so children can hear them inside words and get an accurate audio of the words those phonemes make when smoothly blended together. There are two short video resources in the first Appendix ("What You Can Do to Prepare: To Learn More and Get Ready to Teach This Program With Your Students"). They are both in the first section: "*If You Can Only Do One Thing and Have NO TIME (less than 15 minutes).*" There is no overstating of how vital this is.

A Few Words About Building Word Knowledge:

Having strong word awareness (knowing a lot about a lot of words) is equally important to being a good reader as foundational skills are. Young children are sponges for new words and learn new meanings with ease. It is powerful and important to stop whenever you see a word you think your students may not know and ask them to tell you if they know it or not, then quickly and simply define it before moving on. That powerful practice is built into this program. It actively builds vocabulary along with phonemic awareness.

Words students in that grade may not yet be familiar with are called out - *if they can be quickly and easily explained*. These words are <u>underlined</u> to draw teacher attention to them. This should be done before or after an activity so the flow is not disrupted. Sometimes, especially with the multisyllabic words used in some of the activities, the words are abstract and unusual - tricky to explain. Those words were not underlined because they may take too much time to explain adequately and students are not likely to encounter them for years.

About the Lesson Structure:

The lessons are lively and physical. Students and teachers are encouraged to move. There are some hand-signals you will need to learn yourself and teach your children. The most common are displayed with simple graphics throughout the lessons. A Glossary of Symbols and Terms in the Appendix explains all the terms and symbols used.

The lessons do not require much preparation at all. Once you learn all the routines and hand signals, they will take just a quick 'looking over' to see what the day's activities are.

There are no materials to gather. The children get to move their own arms, hands, and bodies to act out the gestures that accompany the phonemic awareness. This is most common during the introductory phase, *Experiencing*, when multi-sensory elements reinforce the brain learning that is at the heart of phonemic awareness. It may be tempting in the rush of the day to skip the hand signals and movement. This is a huge mistake for two reasons. The movement of the hands physically bonds the concepts students are learning into their long term memory. As with many things with young children, the kinesthetic activity supports learning. And it adds to the fun!

You can do these lessons whole-group or in small groups. It is entirely up to you and what your school and classroom culture supports. They will work well and be fun either way. Whenever a new activity is introduced, there is a discussion of its importance followed by detailed directions and an example of how the activity goes. There is even a model script for teacher talk and student talk.

Here is a sample discussion and directions from first grade:

Remember, it can be very difficult for students to feel and hear the seams between the sounds, especially in blends. Try it. Pronounce the word "lamp." While you can feel your mouth change position from one sound to the next, it is so quick, it almost feels imperceptible. Slow the process down. Can you feel how with each sound, there is a physical change happening? Deleting phonemes in words (particularly in blends) is challenging for this reason. It is really important that when you stretch the word, you pronounce each sound clearly. Doing this supports students' ability to segment the sounds in the spoken word.

Directions: Tell students to imagine a word coming out of their mouth. Their job will be to cut off a sound (show "scissors" with your fingers) to make a new word.

- 1. Say the sentence with rhythm and expression.
- 2. Tell the students to repeat.
- 3. Say the targeted word. Explain that this "is the word on the curve."
- 4. Tell students to watch you as you show the word on the familiar curve.
 - T: It's time to go to bed. Please turn off the lamp.

S: repeat

T: *Lamp* is the word on the curve.

T: Watch me!

T: lam/p//p//p/ (curve motion, stretch the word, pronouncing each sound clearly, shake fist at end of curve)

T: Your turn!

S: repeat

T: Now say lamp but cut off the /p/. (snipping action)

T: Do it with me!

T and S: lam (curve) /p/ (snipping action)

T: Now lamb is the new word on the curve!

There are a few things to note:

- \rightarrow the target word is always bolded.
- → teacher talk is always in *italics*.
- \rightarrow student talk is in normal font.
- \rightarrow after the sample, the activity moves quickly through 4-5 more practice sentences.

The Developmental Stages:

Every single skill in this program is taught with a system of gradual release, which is laid out below. Students will need the support of a physical gesture or visual prop for different amounts of time before they get comfortable and automatic. *Those times may not match how much time was allocated in the lesson sequences!* The rule here is each child gets what they need as long as needed.

The 'Whip Around' assessments (explained in the Assessment section), along with your own observations of student comfort level with a new skill, give you information about who may need to stay longer or return to the visual and physical supports in order to successfully accomplish tasks. That is a fine thing for students to do. This is not a race. This is teaching to mastery over the course of 4 school years so students ALL get a legitimate shot to have automatic word recognition.

There are three stages phases built into the program for each skill:

- > (E) The EXPERIENCING stage, which is multisensory and very active, with words encountered in full sentences. The example with segmenting and cutting off the final consonant in a blend was an experiencing lesson.
- > (K) The KNOWING stage phase, which has practice activities without multisensory cues, and in which words are generally in isolation, not embedded in sentences. This is because students are moving toward comfort and greater processing speed.
- > (M) The MASTERING stage phase, where students are able to go quickly and become automatic with each skill. Assessments are scheduled during Mastering weeks.

The lessons are designed to be quick! The daily lesson should take no more than 12-15 minutes a day, though you may want to reinforce phonemic skills at other times of the day or even start to use activities as a handy tool to help your class settle down or to focus on to make transitions smoother. They can happen anytime, anywhere!

What's Special About Kindergarten:

There are 120 lessons for Kindergarten. This allows plenty of time for you to administer the Quarterly assessments, which need to be done 1:1 with students. It also allows you to provide additional practice opportunities to get any skill to automatic levels for students who need more time, and, of course, for any unplanned disruptions to the calendar. If you are using the full TNFSS, these lessons will start appearing in Week 3 as part of the foundational skills lessons. If you are using the self-contained version of this program, you can start whenever you like.

This program loosely follows the sequence of alphabet introduction from the TNFSS. That in turn was based on the Core Knowledge Foundational Skills sequence. If either of those are your foundational skills curriculum, you are all set!

But don't worry. If you're using some other foundational skills program and you want to use these lessons, you can use the phonemes and sample word patterns from your program to follow whatever sequence you are accustomed to for introducing letters to your students. The only thing that matters is to do so, and to be consistent and systematic!

Kindergarten Phonemic Awareness Scope and Sequence

All lessons contain four parts, representing a different component of phonological awareness and manipulation training in the curriculum: **Rhyme, Manipulating Syllables, Manipulating Phonemes**, and **Alliteration**. The following tables show the skills taught in Kindergarten and the stages by week. With the exception of **Alliteration**, all of the skills within each of these parts move through three stages; Experiencing (E) (light gray), Knowing (K) (medium gray), and Mastering (M) (dark gray). Unshaded weeks denote review weeks. Mix it Up is an activity that is periodically embedded in the curriculum. It provides practice with the accumulated skills to that point.

	Rhyme																							
Week	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
Skill	Repe	tition	Recognition					Judgement				Completion			Production									
Activity		the vme	Do they Rhyme this Time?			Listen Well, Can You Tell?				Make it Rhyme			That' Rig	s Not ht!	Popcorn Rhyme			Mix it Up	R	hyme	e It			

	Manipulating Syllables																							
Week	1	2	3	4	5	6	7	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 2													23	24		
			-	/llable			Two Syllables							•	lables			Thre						
Skill	Delete one syllable in a compound word.						Delete one syllable in a non- compound word.					Delete one syllable in a compound word.					Delete first syllable in a non-compound word.					Mix it Up		
	sand box → sand sand box → box							sis ter → sis sis ter → ter					basket ball → basket pine apple →apple					re member → member						
Activity	y Leave a Syllable Off							Leave a Syllable Off				Put the Beat in Your Pocket					Put the Beat in Your Pocket							

										Ν	/lanij	oulati	ng Ph	onen	nes									
Week	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
Skill	Delete single phoneme onset from one- syllable word. fall → all				Delete rime unit from one- syllable word. fall → /f/				Mix it Up	pho one	onem e-sylla	ite sin e onse ible w → mall	et in ord.	sy	unit ir Ilable	u te rir n one e wor → sat	- d.	Mix it Up	sour secc in a t	ete the nd from ond syll two-syl word. er → w	n the lable llable	sor secor a ty	stitute und in t nd sylla wo-sylla word. ng → w	he ble in able
Activity	Cut off the y Sound Part 1 (onset)		nd Part 1 Silence the End (rime)					Change the Sound Part 1				Change the End (rime)					ut off t und Pa	-	Chan	ge the S Part 2	Sound			

	Alliteration
Week	Year Long
	Silly Sentences
Activity	Support students' ability to recognize the repeated initial sound in two or more words in a phrase and to have fun with words and
	language.

Making Phonemic Awareness Part of Your Classroom Culture

Don't isolate phonemic awareness to just the few minutes a day that these lessons will take up! Beyond the fun lessons you'll see in this resource, we also encourage you to fold reinforcement of the phonemic skills you're working on into your phonics teaching and even when you read aloud and do other language rich parts of your day. Make it a habit for your students to listen alertly to the sounds in and across words and to enjoy them. They will profit so much from doing so!

Making Phonemic Awareness Games Part of Your Classroom Management

The many transitions in any early elementary grade can be one of the hardest parts of the day. They can be eased and simplified if you convert them to phonemic awareness practice opportunities! Students will focus on the oral activity and won't get restless. Whether you're playing rhyming games, segmenting words, isolating medial sounds, or playing spoonerism word games, you can support your students' phonemic awareness and processing while making classroom life more orderly and pleasant. Simply ask students to do a skill one at a time and release them quickly once they've done it. Conversely, you can keep students who are waiting for classmates to finish something busy and entertained by reviewing previously taught skills or working on speeding up new ones. Another benefit of impromptu practicing is you can assess quickly who needs more practice and who doesn't, since students will do the activity one at a time while transitioning.

Especially in the knowing stage, you would ideally run through these exercises a few times a day. During line ups or other transitions, or even moving around the building from place to place, you are giving your students more chances to practice the skill and get speedier. At the same time, your transitions are calm, focused, and quieter as students work to hear you and produce the right response. So think about extending these fun activities so they become a valuable tool in your classroom management tool chest – to focus students walking from place to place, to get settled before a class meeting, releasing students one at a time after a correct response so they can pack up for home or get ready for lunch.

Assessing

As always, the best form of ongoing assessment of your students' progress is you - your own observations of students at work daily. There are two types of assessments provided in these materials for you to use as they work best: single level assessments and fuller assessments you can administer periodically.

One level at a time, the 'Whip Around' assessments: when you feel most of your students are mastering a given level of phonemic skill, you can assess that one skill level. These are quick! We recommend you work with groups of five students at a time to assess in just minutes per group. We've provided you with quick assessments on each level. Each has 15 different words on the recording sheet. That way, each student gets 3 unique words to work with to display mastery while you quickly score. These should only take a few minutes each, or about 25-30 minutes to assess your full class.

The Quarterly Assessments: checking for proficiency at multiple levels at one time. There are four of these assessments, and the mastery expectations for each grade are laid out. As the name suggests, there are four each year from Kindergarten through second grade. When you are assessing with the quarterly assessments, checking to see how automatic your students are at all the levels in your grade, you'll need to administer the assessment 1:1.

You do not need to re-assess any level where your student has already demonstrated phonemic awareness mastery! That data can come from either an earlier quarterly assessment or from the Whip Around assessment data. So your assessments will get quicker and quicker as the year goes on and more students have demonstrated mastery for various activities.

Because the program stretches across four years, with overlap to ensure all students meet success, assessment records should follow the students between pre-K through 2nd grade.

Closing:

This is a fun and lively series of activities that are terribly important for your students to experience and master. Many of them require movement and you should let your students be up and moving to practice and solidify these skills. Enjoy this part of your day and encourage your students to be creative and have fun with the activities.

Appendices

What You Can Do to Prepare: To Learn More and Get Ready to Teach This Program With Your Students:

If You Can Only Do One Thing and Have NO TIME (less than 15 minutes):

It is **most important** that you have crisp pronunciation of phonemes yourself so your students will hear the separate sounds when you model for them and play all the word games that make up this program.

<u>This video</u>, graciously developed by Rollins Center for Language and Literacy, is an excellent guide to pronouncing the 44 phonemes of the English language. The presenter is easy to learn from and demonstrates clearly how to make each sound. <u>https://www.youtube.com/watch?v=wBuA589kfMg</u>

This blog, by Luqman Michel, a reading tutor in Malaysia, is almost exclusively focused on the vital importance of correct pronunciation of phonemes. Here is a <u>short video of a child from Lagos, Nigeria</u> from Luqman's Dyslexia Blog, displaying the joys of active learning of letter sounds. His articulations are nearly perfect, and the joy in this video is worth a million words on the importance of modeling precise pronunciation.

https://www.dyslexiafriend.com/2020/06/letter-sounds-by-kid-from-lagos.html

If You Can Do Two Things, and Take a Couple of Hours, Add This:

The Heggerty Organization, one of the major resources in the phonemic awareness field, has graciously made many teaching videos available for free because of school closures caused by the pandemic. These can be found by grade level at <u>this link</u>. <u>https://www.heggerty.org/download-assessments-and-resources</u>

If You Can Do More, and Take Several Hours, Add These:

Dr. Dave Kilpatrick, who has been most responsible for raising the importance of advanced phonemic awareness, did <u>several</u> <u>webinars for CORE</u>. You may need to register before the links work, but the webinars are free. Here is the link. <u>https://www.corelearn.com/core-kilpatrick-webinar-series-202004/core-kilpatrick-webinar-series-on-demand-202004/</u>

If You Want to Become Fully Advance Phonemic Awareness Immersed:

Get your school or district to buy you or put in the Professional Library copies of Dr. Kilpatrick's book: <u>Equipped for Reading Success</u>. <u>https://equippedforreadingsuccess.com/product/equipped-for-reading-success-2/</u>

Glossary of Symbols and Terms (In alphabetical order)

Breve Symbol (/ă/, /ĕ/, /ĭ/, /ŏ/, /ŭ/)	Short Vowel Symbol. Small arc above a vowel to indicate it is a short vowel sound. This might also be represented without the arc. Ex: /a/ /e/ /i/ /o/ /u/
No.	Blending . Place hands on top of each other on the belly. Blend syllables together to make a word. To blend together a compound word, say <i>hand</i> (move palm on belly), say <i>stand</i> (move palm on belly, <i>handstand</i>).
	 Curve. Teacher says a word and makes a curve with their arm. Students repeat the word and make the same curve with their hand. This represents the word coming out of the mouth. It is used in the curriculum to show the position of sounds in the word. Begin with a fist under your chin, open hand and stretch arm up as word is said, moving in order from the beginning, middle, and ending sounds of the word. The medial (middle) sound is said at the top of the curve. Grab the sound at the end by closing hand into fist, like you are snatching the sound from the air.
	Cut the Sound. Delete the phoneme (sound) from the beginning or ending of a word.
	Double Curve. Teacher says a two syllable word and makes two curves with their arm. Students repeat the word and make the same curves with their hand.

Experiencing Stage	Experiencing: First stage of learning students pass through for skills within Kindergarten, First Grade, and Second Grade. Learning Stages: Experience, Knowing, Mastering
Knowing Stage	Knowing: Second stage of learning students pass through for skills within Kindergarten, First Grade, and Second Grade. Learning Stages: Experience, Knowing, Mastering
Macron Symbol (/ā/, /ē/, /ī/, /ō/, /ū/)	Long Vowel Symbol. Straight line above the vowel to indicate a long vowel sound.
Mastering Stage	Mastering: Third and final stage of learning students pass through for skills within Kindergarten, First Grade, and Second Grade.
	Learning Stages: Experience, Knowing, Mastering
Mix It Up! Activities	Teachers lead students through quick exercises that contain a review of the skills they worked on in earlier weeks to keep students on their toes and to give students who haven't yet reached mastery more practice opportunities.
The real	No (American Sign Language, ASL). Students answer no to questions during a lesson. Open and close thumb and index finger/middle finger together. This action is used in preschool lessons.
Onset	The first part of each word. For example, /b/ is the onset of /bat/.
Phoneme	Smallest unit of sound.
Phonemic Awareness	Ability to identify and manipulate individual sounds in spoken words.
Rime	The rest of the word, after the onset. It is usually made up of the vowels and final consonants. For example, /at/ is the rime of /bat/.

S	Segmenting Syllables. Place palms upwards to separate syllables in a two-syllable word. Place hand upwards, say <i>hand</i> (first syllable), place second hand upwards, say <i>stand</i> (second syllable), <i>handstand</i> .										
	Snatch the Sound. An action or motion completed with your hand in isolation or after the word curve. In pre-K, use this motion to show they snatch or isolate the initial and final sound of a word. In First Grade, students revisit this idea. Only this time, they use this motion to snatch the final										
	ound of a word to symbolize deleting it (taking it away).										
Syllable	Single, unbroken sound consisting of one vowel sound and consonants. For example, nap is a one-syllable word, it has one vowel sound. Whereas nap/kin is a two-syllable word, it has two vowel sounds.										
	Yes (American Sign Language, ASL). Students answer yes to questions during a lesson. Make a fist with your hand and move it up and down like you are nodding your head yes, but with your fist. This action is used in pre-K lessons.										
Whip Around Assessment	Quick assessment of a single skill, done during the Mastering weeks, in groups of 5, and intended to assess mastery of that skill in just a few minutes.										
	*Optional in pre-K since mastering of phonemic awareness is not expected so early.										

Sources

Edfeldt, A. W. (1960). *Silent speech and silent reading*. University of Chicago Press. Chicago.

Hardyck, C. D., & Petrinovich, L. F. (1970). Subvocal speech and comprehension level as a function of the difficulty level of reading material. *Journal of Verbal Learning & Verbal Behavior*, 9, 647–652.

Heggerty, Michael (2020 ed). Phonemic awareness: The skills that they need to help them succeed. Literacy Resources, Inc. Oak Park, IL.

Kilpatrick, David A. (2012) Phonological segmentation assessment is not enough: A comparison of three phonological awareness tests with first and second graders. *Canadian Journal of School Psychology* 27(2) 150–165.

Kilpatrick, David A. (2016). *Equipped for reading success: A comprehensive, step by step program for developing phoneme awareness and fluent word recognition.* Casey & Kirsch Publishers. Syracuse, NY.

Perfetti, C. A., Beck, I., Bell, L., & Hughes, C. (1987). Phonemic knowledge and learning to read are reciprocal: A longitudinal study of first grade children. *Merrill-Palmer Quarterly*, *33*, 283–319.

Shaywitz, S. E., Fletcher, J. M., Holahan, J. M., Shneider, A. E., Marchione, K. E., Stuebing, K. K., ... & Shaywitz, B. A. (1999). Persistence of dyslexia: The Connecticut longitudinal study at adolescence. *Pediatrics*, *104*(6), 1351-1359.

Shaywitz, S. (2003). *Overcoming dyslexia: A new and complete science-based program for reading problems at any level*. New York, NY: Alfred A. Knopf

Swank, L. K., & Catts, H.W. (1994). Phonological awareness and written word decoding. *Language, Speech, and Hearing Services in Schools*, 25, 9–14.

Vaessen, A., & Blomert, L. (2010). Long-term cognitive dynamics of fluent reading development. *Journal of Experimental Child Psychology*, *105*, 213–231.

Lessons

Week 1, Day 1

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Directions: Tell students they'll be hearing and saying words that rhyme. Tell them to repeat after you.

- 1. Say the sentence rhythmically, moving in time with the words and miming any logical actions in the sentence. This should be engaging but not overly exaggerated so as to distract.
- 2. Say the two rhyming words, pausing slightly in between them.

T: A little mouse ran to his house .		• •	T : Did you see that pig wearing a bright pink
S: repeat	S: repeat	S : repeat	<u>wig</u> ?
T: mouse (pause),	T: bee (pause), knee	T: will (pause), hill	S: repeat
<i>house</i> S : repeat	S: repeat	S: repeat	T: <i>pig</i> (pause), <i>wig</i> S : repeat
	his house . S : repeat T : <i>mouse</i> (pause), house	S: repeatS: repeatT: mouse (pause),T: bee (pause), kneehouseS: repeat	his house.my knee.up that hill?S: repeatS: repeatS: repeatT: mouse (pause),T: bee (pause), kneeT: will (pause), hillhouseS: repeatS: repeat

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word. To do this, students must be able to isolate each syllable in a compound word, delete one, and then say the new word. Lessons in the first week of the Experiencing stage scaffold towards eventual syllable deletion by isolating the targeted syllable with an action (knee bend) and whispering it.

Directions: Tell students to repeat after you, using the same motions. They will need to stand for this activity.

- 1. Say the sentence aloud rhythmically, bending your knees when *saying* the syllable that will be deleted (**bolded**) and coming back up when saying the one that will remain.
- 2. Say the compound word, bending your knees while now also *whispering* the syllable that will be deleted (**bolded**).

In the table below, the column to the left shows the entire procedure. That procedure is repeated with the sentences in the column to the right. Note: In this lesson, the first syllable is the targeted syllable (**bolded**). As always, the meaning of any underlined words should be quickly explained to students.

Do this one first:	Repeat the procedure using these sentences:								
T: <i>I like to play outside.</i> (bend knees while saying out , come back up while saying <i>side</i>)	Put on your rain coat so you don't get wet.								
S: repeat	Get your tooth brush.								
C. Topour	I park my car in the drive way.								
T: <i>out</i> (whisper while bending knees) <i>side</i> (come back up, use normal voice) S : repeat	Let's go for a ride in an air plane.								

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: *Fall* to *all*. Students must be able to isolate the onset from the rime, delete it, and then say the new word.

Important Note: Lessons in the Experiencing stage scaffold towards eventual phoneme deletion by isolating the targeted sound (the onset) with a snipping action by the mouth and making a curve motion outward with the hand when speaking the rime.

Directions: Tell students to imagine a word coming out of their mouth. Their job will be to cut off the *first* sound they hear (show "scissors" with your fingers).

- 1. Say the sentence.
- 2. Tell the students to repeat.
- 3. Place your fist under your chin. Then say the bolded word while moving your hand out and away from your mouth in the

shape of a curve. This "shows" the word coming out of your mouth.

- 4. Place your fist back under your chin while pronouncing the first sound. [This helps students "see" and isolate the onset.] Say "*cut off the /insert the sound/.*"
- 5. Pronounce that sound again while making a snipping motion (like scissors) in front of your mouth with your fingers. Then move hand forward in the shape of a curve as you say the remainder of the word (the rime). [You are modeling segmentation of the onset and rime.]
- 6. Tell students to repeat (step 5).

Do this one first. Practice and model with the students.	Repeat the procedure using these sentences:
T: Be careful, don't fall !	It's time to pick up the leaves !
S: repeat	I like to lay on my mat .
T : <i>fall</i> (while moving hand forward from mouth on a curve) /f/	Can you reach up high?
(hand by mouth) <i>cut off the /f/</i>	Can you reach up high ?
T: /f/ (while making snipping motion in front of lips)all (while moving hand forward in the shape of a curve)	
S : /f/ (snipping motion)all <i>(</i> moving hand forward away from mouth in the shape of a curve)	

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Directions:

- 1. Tell the students to repeat after you.
- 2. Say alliterative sentences aloud rhythmically, swaying to the beat and making a movement to show action.
- 3. Say the repeated initial sounds rhythmically (as many times as you'd like).

Extension

Throughout the day, invite students to chant the silly sentence and the sounds as they transition from one activity to another.

Sentence: Many <u>merry</u> men made movies.

Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ű	Ű	Ŭ	Ŭ

Week 1, Day 2

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Directions: Tell students they'll be hearing and saying words that rhyme.

- 1. Say the sentence(s) rhythmically, moving in time with the words and miming any logical actions in the sentence. This should be engaging but not overly exaggerated so as to distract.
- 2. Say the rhyming words, pausing slightly in between them.

Do this one first:	Repeat the procedure with the following sentences:
 T: Use that broom to sweep up the room. S: repeat T: broom (pause) room S: repeat 	Listen to that crowd . They sound so loud . I love to run . It's really fun . I'm so glad that you're not feeling sad . I sat on my hat , and now it's very flat .

1	\frown
(
V	
	\sim

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word. To do this, students must be able to isolate each syllable, delete one, and then say the new word. Lessons in the Experiencing stage scaffold towards eventual syllable deletion by isolating the targeted syllable with an action (knee bend) and whispering it.

Directions: Tell students to repeat after you, using the same motions. They will need to stand for this activity.

1. Say the sentence aloud rhythmically, bending your knees when saying the syllable that will be deleted (**bolded**), staying straight legged when saying the one that will remain.

2. Say the compound word, bending your knees while now also whispering the syllable that will be deleted (**bolded**).

In the table below, the column to the left shows the entire procedure. That procedure is repeated with the sentences in the column to the right. As always, the meaning of any underlined words should be quickly explained to students. Note: In this lesson, sometimes the first syllable is targeted (e.g. *sandbox*) and sometimes it is the second (e.g. *baseball*). The targeted syllable is always **bolded**.

Do this one first:	Repeat the procedure using these sentences:
T: <i>My brother likes to play in the sandbox.</i> (stay straight legged while saying <i>sand</i> , bend your knees while saying <i>box</i>) S: repeat	I hope we can go to the base ball game. I'm going on a trip. I need to find my <u>suitcase</u> . It would be fun to ride in a space ship. It's dark in here. I need to turn on my flash light .
T: <i>sand</i> (use normal voice) <i>box</i> (bend knees and whisper) S: repeat	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: *Fall* to *all*. Students must be able to isolate the onset from the rime, delete it, and then say the new word.

Important Note: Lessons in the Experiencing stage scaffold towards eventual phoneme deletion by isolating the targeted sound (the onset) with a snipping action by the mouth and making a curve motion outward with the hand when speaking the rime.

Directions: Tell students to imagine a word coming out of their mouth. Their job will be to cut off the *first* sound they hear (show "scissors" with your fingers).

- 1. Say the sentence.
- 2. Tell the students to repeat.
- 3. Place your fist under your chin. Then say the bolded word while moving your hand out and away from your mouth in the shape of a curve. This "shows" the word coming out of your mouth.
- 4. Place your fist back under your chin while pronouncing the first sound. [This helps students "see" and isolate the onset.] Say "*cut off the /insert the sound/.*"
- 5. Pronounce that sound again while making a snipping motion (like scissors) in front of your mouth with your fingers. Then move hand forward in the shape of a curve as you say the remainder of the word (the rime). [You are modeling segmentation of the onset and rime.]
- 6. Tell students to repeat (step 5).

Do this one first:	Repeat the procedure using these sentences:
T: Is that a rat under the <u>dumpster?!</u> S: repeat	Please stay right here until I get back. I tried not to wake up the baby.
T : <i>rat</i> (while moving hand forward from mouth on a curve) /r/ (fist under chin) <i>cut off the /r/</i>	The mice got into the bag of flour. I love to shop for presents.
T: /r/ (while making snipping motion in front of lips)at (while moving hand forward in the shape of a curve)	
S : /r/ (snipping motion)/at/ <i>(</i> moving hand forward away from mouth in the shape of a curve)	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Directions:

- 1. Tell the students to repeat after you.
- 2. Say alliterative sentences aloud rhythmically, swaying to the beat and making a movement to show action.
- 3. Say the repeated initial sounds rhythmically (as many times as you'd like).

Extension

Throughout the day, invite students to chant the silly sentence and the sounds as they transition from one activity to another.

Sentence: Two tomatoes tiptoed together to town.

Week 1, Day 3

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Remember to say the sentence rhythmically, moving in time with the words and miming logical actions in the sentence.

Do this one first:	Repeat the procedure with the following sentences:
 T: I love to eat ice cream. It's a really sweet treat. S: repeat T: sweet (pause) treat S: repeat 	How did that fish get on my dish ? Did you see that goose ? He was playing with a moose ! Quick! Get a book. We need to read ! Is that your new blue shoe ?

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word. To do this, students must be able to isolate each syllable in a compound word, delete one, and then say the new word. Lessons in the Experiencing stage scaffold towards eventual syllable deletion by isolating the targeted syllable with an action (knee bend) and whispering it.

Directions: Tell students to repeat after you, using the same motions. They will need to stand for this activity.

- 1. Say the sentence aloud rhythmically, bending your knees when saying the syllable that will be deleted (**bolded**), staying straight legged when saying the one that will remain.
- 2. Say the compound word, bending your knees while now also whispering the syllable that will be deleted (**bolded**).

Note: In this lesson, sometimes the first syllable is targeted (e.g. *sandbox*) and sometimes it is the second (e.g. *baseball*). The targeted syllable is always **bolded**.

Do this one first:	Repeat the procedure using these sentences:
T: <i>I love to watch the colors in the sky at <u>sunset</u>. (bend knees while saying <i>sun</i>, come back up while saying <i>set</i>) S: repeat</i>	I hope we find a sea shell when we go to the beach. Sometimes I like to look at books by my self . I would love to eat a delicious cup cake! Do you see that train coming down the rail road ?
 T: <i>sun</i> (whisper while bending knees) <i>set</i> (come back up, use normal voice) S: repeat 	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: *Fall* to *all*. Students must be able to isolate the onset from the rime, delete it, and then say the new word.

Important note: This lesson begins a gradual release of the scaffolds. The <u>only difference</u> in this lesson is that the students isolate the onset and separate it from the rime <u>with</u> you instead of repeating after you model it. In the table below, the column to the left shows the entire procedure. That procedure is repeated with the sentences in the column to the right.

Do this one first:	Repeat the procedure using these sentences:
T: He sat on the folding chair.	I like to take my dog for a walk in the morning.
S: repeat	Please hang the jacket on the peg.
T : <i>sat (</i> while moving hand forward from mouth on a curve) /s/ <i>(</i> fist	Let's play hide and seek!
under chin) <i>cut off the /s/</i>	Please pour some milk into the cereal.

S and **T**: /s/ (snipping motion) ... *at (*moving hand forward away from mouth in the shape of a curve)

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Directions:

- 1. Tell the students to repeat after you.
- 2. Say alliterative sentences aloud rhythmically, swaying to the beat and making a movement to show action.
- 3. Say the repeated initial sounds rhythmically (as many times as you'd like).

Extension

Throughout the day, invite students to chant the silly sentence and the sounds as they transition from one activity to another.

Sentence: Daisy daily does doorknob drumming.

Week 1, Day 4

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Remember to say the sentence rhythmically, moving in time with the words and miming logical actions in the sentence.

Do this one first:	Repeat the procedure with the following sentences:
 T: The turtle wasn't fast so he always came in last. S: repeat T: fast (pause) last S: repeat 	Is that a bug swimming in my mug ?!? I only have three cookies. One more will make it four . Did you see that cow take a big bow ? Can you stay and play with me?

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important note: This lesson begins a gradual release of the scaffolds. See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: <i>Flip the pancake.</i> (bend knees while saying <i>pan</i>, come back up while saying <i>cake</i>) S: repeat 	That sand wich looks delicious. A baby frog is called a <u>tadpole</u> . Last night we went for a walk in the <u>moonlight</u> .

	The hall is right outside that door way .
T: Say pan cake but whisper (put finger by	
lips) <i>pan</i>	
S and T : <i>pan</i> (finger by lips while whispering)	
cake (normal voice)	

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Remember the students isolate the onset and separate it from the rime with you instead of repeating after you model it.

Do this one first:	Repeat the procedure using these sentences:
T: <i>I got a new pair of shoes for the first day of school!</i>	The bees buzzed around the <u>hive</u> .
S: repeat	Her room is nice and neat .
T: <i>pair</i> (while moving hand forward from mouth on a curve) /p/	I can see so many stars in the sky.
(fist under chin) <i>cut off the /p</i> /	We can't go until he ties his shoes.
S and T : /p/ (snipping motion) <i>air (</i> moving hand forward away from mouth in the shape of a curve)	

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Directions:

- 1. Tell the students to repeat after you.
- 2. Say alliterative sentences aloud rhythmically, swaying to the beat and making a movement to show action.
- 3. Say the repeated initial sounds rhythmically (as many times as you'd like).

Extension

Throughout the day, invite students to chant the silly sentence and the sounds as they transition from one activity to another.

Sentence: Five fish fluffed their feathery fins.

Week 1, Day 5

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Remember to say the sentence rhythmically, moving in time with the words and miming logical actions in the sentence.

Do this one first:	Repeat the procedure with the following sentences:
 T: Get in the boat. We can <u>float</u> on the pond. S: repeat T: boat (pause) float S: repeat 	My sister is ten and she has a new pen . There's a bird flying high up in the sky ! I want to go to the park but it's way too dark . Let's stop and shop at the grocery store.

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important note: This lesson continues the gradual release of the scaffolds. See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
T: Do you see that tree way up on the hill top ? (stay upright while saying hill, bend knees while saying top)	Ouch! A mosquito bit me on my <u>forehead</u> ! My sister loves to play with the <u>jigsaw</u> puzzles. We have to come in doors when it gets too cold.

S: repeat	When I turn my head side ways , everything looks funny.
T: Say hill top but whisper (put finger by lips) top S and T: hilltop (finger by lips while whispering top)	When it starts to get late, my mom says "It's bed time!"

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Remember, the students isolate the onset and separate it from the rime with you.

Do this one first:	Repeat the procedure using these sentences:
T: Please give me a call when you get home!	I love going to the beach!
S: repeat	Please walk down the hall in a straight line.
T: call (while moving hand forward from mouth on a curve) /k/	The seal splashed in the water.
st under chin) <i>cut off the /k/</i>	I would rather have milk than water.
S and T : /k/ (snipping motion) <i>all (</i> moving hand forward away from mouth in the shape of a curve)	Note: Be sure to support students with the pronunciation of /th/ in the word as this is the first digraph sound to be segmented.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Directions:

- 1. Tell the students to repeat after you.
- 2. Say alliterative sentences aloud rhythmically, swaying to the beat and making a movement to show action.
- 3. Say the repeated initial sounds rhythmically (as many times as you'd like).

Extension

Throughout the day, invite students to chant the silly sentence and the sounds as they transition from one activity to another.

Sentence: Abner played Abracadabra with an apple.

Week 2, Day 1

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Do this one first:	Repeat the procedure using these sentences:
T: If you spill your drink, I guess it will make a mess.	Ouch! I think there's a rock in my sock !
S: Repeat.	Can you make a cake for my birthday?
T: <i>guess</i> (pause) <i>mess</i>	<i>My mom and I like to walk and talk.</i>
S : Repeat.	Look at that book . It shows you how to cook .

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: Lessons in the Experiencing stage scaffold towards independence with syllable deletion by isolating the targeted syllable with an action. In this second week of the Experiencing stage, students now <u>stomp the floor on the targeted</u> <u>syllable</u>. This allows them to still isolate the syllable but moves them to where they are no longer saying it.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
T: <i>I must feed my goldfish.</i> S: repeat	Can I have that gum drop?

T: (stomp one foot) fish	The bus drops me off at the store <u>downtown</u> .
S: repeat	When I type on the computer, I use my <u>key</u> board.
	The baby fell asleep in her play pen .

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important Note: In this second week of the Experiencing stage, <u>you will now just make the snipping motion in front of your</u> <u>mouth</u> to show isolation and deletion of the first sound. You <u>will not pronounce that sound</u>. You continue to say and show the rime by extending your arm away from the mouth as you pronounce it. Students repeat after you.

In the table below, the column to the left shows the entire procedure.

Do this one first:	Repeat the procedure using these sentences:
T: <i>My sister gave birth to a baby boy!</i>	The gate was open and the dog escaped.
S : repeat	Put a <u>shawl</u> over your shoulders if you are cold.
T: <i>birth</i> (while moving hand forward from mouth on a curve) /b/	We paid the bill then left the restaurant.
(fist under chin) <i>cut off the /b</i> /	Paul is the nicest person I've ever met!
 T: (snipping motion) /<i>irth/ (</i>moving hand forward away from mouth in the shape of a curve) S: (snipping motion) /<i>irth</i>/ 	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Directions:

- 1. Tell students to repeat after you.
- 2. Say alliterative sentences aloud rhythmically, swaying to the beat and making a movement to show action.
- 3. Say the repeated initial sounds rhythmically (as many times as you'd like).

Extension

Throughout the day, invite students to chant the silly sentence and the sounds as they transition from one activity to another.

Sentence: Zippy the <u>zany</u> zebra eats zippers.

Week 2, Day 2

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Do this one first:	Repeat the procedure using these sentences:	
T: Look! A snail is hiding in a pail .	We don't have time. That song is too long .	
S : repeat	In my town , there lives a queen with a crown .	
T: <i>snail</i> (pause) <i>pail</i>	Put your finger by your lip and your hand on your hip !	
S: repeat	When you walk in the snow , you have to go slow .	

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: My grandmother came to visit me last weekend. S: repeat T: week (stomp one foot) S: repeat 	I love to watch the snow flakes. My hat is on top of the book case. Where did you put your work book ? I think I hurt my <u>backbone</u> .

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Directions: This is the same procedure as introduced in the previous lesson (Week 2, Day 1). <u>You just make the snipping</u> <u>motion in front of your mouth</u> to show isolation and deletion of the first sound <u>without pronouncing it</u>. You continue to say and show the rime by extending your arm away from the mouth as you pronounce it. Students repeat after you.

Do this one first:	Repeat the procedure using these sentences:
T : <i>There was only one</i> <u>lone</u> star in the sky! S : repeat	What a nice thing to say! That was a wise choice.
T: <i>lone</i> (while moving hand forward from mouth on a curve) /// (fist under chin) <i>cut off the /l</i> /	<i>Dial</i> 911 for an emergency. My grandmother got a needle from her sewing kit.
 T: (snipping motion) /one/ (moving hand forward away from mouth in the shape of a curve) S: (snipping motion) /one/ 	

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Do you drop donuts down daily?

Week 2, Day 3

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Do this one first:	Repeat the procedure using these sentences:
T: <i>I bumped my head when I fell off the bed. S: repeat</i>	Did you find the boy with the toy ? A bunch of kids always <u>munch</u> when they eat their lunch .
T: head (pause) bed	Can you smell that rose with your nose ?
S: repeat	Please don't peek when you're playing hide and seek .

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Gradual Release: See the box on the left side of the table for the procedure. In this lesson, <u>you will tell the students to stomp</u> on one of the syllables in the compound word. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: My cousin eats a bowl of <u>oatmeal</u> every day. S: repeat T: Say oatmeal but stomp on oat S: (stomp foot) meal 	Let's get up early so we can watch the sun rise. When I came to school, there were lots of cars driving down the high way . My cousin scored a <u>touchdow</u> n at the football game. My cousin scored a touchdown at the foot ball game.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important: This is the same procedure as introduced in the previous two lessons (Week 2, Days 1-2) with one important difference. This time, the students separate the onset and rime <u>with</u> you, instead of repeating after they see and hear you do it.

Do this one first:	Repeat the procedure using these sentences:
T : <i>The chair was very comfortable.</i>	It was raining outside, so we played a board game .
S : repeat	We like to chase each other at recess.
T: <i>chair</i> (while moving hand forward from mouth on a curve) / <i>ch</i> /	I had a ham and cheese sandwich for lunch.
(fist under chin) <i>cut off the /ch</i> /	My dad fried some eggs in the pan .
T and S : (snipping motion) / <i>air/ (</i> moving hand forward away from mouth in the shape of a curve)	

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Sally sells so many silly sticks!

Week 2, Day 4

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Do this one first:	Repeat the procedure using these sentences:
T: Last week I had a bad cold.	We'll take this peach and eat it on the beach .
S: repeat	Do you see that little toad hopping across the road ?
T: had (pause) bad	My mother said my nose is red !
S: repeat	Watch out for the frog sitting on the log .

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: This morning I saw a bluebird flying in the sky. S: repeat T: Say bluebird but stomp on blue S: (stomp) bird 	My mother carries her phone in her <u>hand</u> bag. My sister has a <u>classmate</u> who loves to read with her. In the summer, I like to go <u>barefoot</u> on the beach. My mother has a tool box full of good tools.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Ē

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Do this one first:	Repeat the procedure using these sentences:
T: <i>Let's <u>pose</u> for a picture.</i>	He scraped his chin when he fell.
S: repeat	I like drinks with fizz in them.
T: <i>pose</i> (while moving hand forward from mouth on a curve) /p/	She hit the baseball out of the park.
(fist under chin) <i>cut off the /p</i> /	I usually rise pretty early in the morning.
T and S : (snipping motion) / <i>ōse/ (</i> moving hand forward away from mouth in the shape of a curve)	

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Kittens can <u>cuddle</u> caterpillars.

Week 2, Day 5

Rhyme Activity: Feel the Rhyme.

Skill: Rhyme repetition. Support students' ability to recognize rhyming words.

Do this one first:	Repeat the procedure using these sentences:
T: Cover your mouth, please , when you sneeze .	What's the name of that new game ?
S: repeat	The little brown cat sat on the mat .
T: <i>please</i> (pause) <i>sneeze</i>	All the men counted to ten .
S: repeat	What's that thing stuck on my ring ?

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: Uh, oh. Is that a raindrop I feel? S: repeat T: Say raindrop but stomp on drop. S: rain (stomp) 	My brother wrote a story in his note book . Let's build a snow man. My brother has a skate board . There's a bug on my <u>windshield</u> !

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Ē

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important: This is the same as the previous two lessons. At this point, <u>you can release responsibility for the last step to the</u> <u>students</u> (see left hand column in the table).

Do this one first:	Repeat the procedure using these sentences:
T: <i>I should have shown you this before.</i> S : repeat	I don't want to leave , but it's late. I bit my tongue by accident when I was eating.
T: <i>shown</i> (while moving hand forward from mouth on a curve) / <i>sh</i> / (fist under chin) <i>cut off the /sh</i> /	The wheel spun around and around. I found my seat in the movie theater.
S : (snipping motion) / <i>own/ (</i> moving hand forward away from mouth in the shape of a curve)	

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: My momma made massive meatballs.

Week 3, Day 1

E

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Lessons in the Experiencing stage scaffold students toward rhyme recognition by exaggerating the rime (the vowel sound and all the sounds after it) vocally and "showing" its location within the word via the familiar curve motion from the mouth. This supports students in hearing whether or not that part (the rime) sounds the same in each word.

Directions: Tell students that they will be playing a game that will have them listen to a pair of words and identify whether or not they rhyme.

- 1. Recite the prompt rhythmically, moving in time with the words. This should be engaging but not overly exaggerated so as to distract. As students begin to recognize the prompt, they should join in.
- 2. Say the two rhyming words, pausing slightly in between them.
- 3. Prompt the students to listen. Say each word again, each time <u>stretching and exaggerating</u> the rime while making the familiar curve motion forward and away from your mouth.
- 4. Tell students to do it with you.
- 5. Ask: Do they rhyme this time?
- 6. If the words rhyme, you and the students respond Yes! They rhyme this time! If the words do not rhyme, the response is <u>No way! Thumbs down!</u>
- 7. Model and practice the first one together until students become comfortable with the procedure.

Do this one first:	Continue the procedure with the following word pairs:
 T: Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game! T and S: repeat T: ball (pause) wall T: Now listen! 	cut, shut map, him hike, like read, car

<i>ball</i> (curve, stretching <i>all</i>) <i>wall</i> (curve, stretching <i>all</i>)	
T: Together!	
T and S: ball (curve, stretching all)	
wall (curve, stretching all)	
T: Do they rhyme this time?	
T and S : Yes! They rhyme this time!	

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a compound word. To do this, students must be able to isolate each syllable in a compound word, delete one, and then say the new word.

Important Note: Lessons in the Experiencing stage scaffolded students towards eventual syllable deletion by isolating and removing the targeted syllable through actions (e.g. bending knees), and gradually removing the syllable (whispering it then replacing it with a stomp). As students enter the Knowing stage, they should be comfortable with deleting the targeted syllable but may not be doing it automatically yet. There are three weeks of lessons in the Knowing stage for this skill. These weeks are designed to provide repeated practice aimed at developing automaticity with syllable deletion.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: Please walk quietly in the hallway. S: repeat T: Say hallway. 	My floor is made of <u>hardwood</u> . Do you like my new <u>outfit</u> ?

 S: hallway T: Now say hallway without (put finger to lips to indicate silence) hall S: way 	I want to take a ride in the <u>subway</u> . I clean my teeth with a <u>toothpick</u> .
Use the scaffolds (e.g. whispering or stomping	the syllable to be deleted) from the Experiencing stage as needed to support

Use the scatfolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. The goal is to provide repeated practice towards automaticity in the skill of Syllable Deletion with compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important Note: Lessons in the Experiencing stage scaffolded students towards eventual onset deletion by isolating and removing it through actions (the cutting motion at the front of the mouth, signaling the location of the onset) eventually accompanied by silence (deletion). As students enter the Knowing stage, they should be comfortable deleting the onset, but may not be doing it automatically yet.

There is one week of lessons in the Knowing stage for this skill. Note, that lessons this week for this skill no longer have the words embedded in sentences. The lessons are meant to be quick drills to practice deletion with the goal of automaticity. Review the meanings of any underlined words at the end of the drill as needed.

Do this one first:	Repeat the procedure using these words:
T: <i>till</i> S: repeat	pouch fame side <u>whiz</u>

T: Now say till without /t/ S: ill	<u>Nile</u> cheer <u>rate</u> shove has
---------------------------------------	---

Use the scaffolds (e.g. fist under chin, snipping motion, and extending hand away from mouth in a curve) from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. The goal is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastering stage.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Tio tells Teresa tall tales.

Week 3, Day 2

E

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Lessons in the Experiencing stage scaffold students toward rhyme recognition by exaggerating the rime (the vowel sound and all the sounds after it) vocally and "showing" its location within the word via the familiar curve motion from the mouth. This supports students in hearing whether or not that part (the rime) sounds the same in each word.

Directions: Tell students that they will be playing a game that will have them listen to a pair of words and identify whether or not they rhyme. See week 3, Day 1 for detailed instructions. The procedure is shown in the column to the left in the table below.

Do this one first:	Repeat the procedure with the following word pairs:
T: Rhyme, rhyme. Do they rhyme this time? Do they sound	ring, sing
the same? Come on, let's play this game!	joy, man
T and S: repeat	sun, fun
T: run (pause) not	dig, ball
T: Now listen! run (curve, stretching un) not (curve, stretching ot)	
T: Together!	
T and S: <i>run</i> (curve, stretching <i>un</i>) <i>not</i> (curve, stretching <i>ot</i>)	
T: Do they rhyme this time? T and S: No way! Thumbs down!	

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: As students enter the Knowing stage, they should be comfortable with deleting the targeted syllable but may not be doing it automatically yet. There are three weeks of lessons in the Knowing stage for this skill. These weeks are designed to provide repeated practice aimed at developing automaticity with syllable deletion.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: My mom is allergic to <u>shellfish</u>. S: repeat T: Say shellfish S: shellfish T: Now say shellfish without (put finger to lips) fish S: shell 	Sometimes I sit and <u>daydream</u> . Do you see that rose bud in the garden? I love when sun light comes through my window. I have a <u>password</u> to get into my computer.

Use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. The goal is to provide repeated practice towards automaticity in the skill of Syllable Deletion with compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Do this one first:	Repeat the procedure using these words:
T: has	wore
S: repeat	whale led
T: Now say has without /h/ S: as	cod tore <u>veal</u> couch bake ball

Use the scaffolds (e.g. fist under chin, snipping motion, and extending hand away from mouth in a curve) from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. The goal is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: After Alfie ate apples, she made applesauce.

Week 3, Day 3

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T: Rhyme, rhyme. Do they rhyme this time? Do they sound	you, him
the same? Come on, let's play this game!	mom, dad
T and S: repeat	fox, box
	<u>wig</u> , pig
T: wet (pause) met	
T: Now listen!	
wet (curve, stretching et)	
met (curve, stretching et)	
T: Together!	
T and S: wet (curve, stretching et)	
met (curve, stretching et)	
T: Do they rhyme this time?	
T and S: Yes! They rhyme this time!	

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: As students enter the Knowing stage, they should be comfortable with deleting the targeted syllable but may not be doing it automatically yet. There are three weeks of lessons in the Knowing stage for this skill. These weeks are designed to provide repeated practice aimed at developing automaticity with syllable deletion.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: I have a password to get into my computer. S: repeat T: Say into S: into T: Now say into without (put finger to lips) in S: to 	My sister loves to ea <u>t seafood</u> . The captain showed us how to use a <u>lifeboat.</u> My brother helps me with my home work. You can grow plants in a green house.

Use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. Again, the goal is to provide repeated practice towards automaticity in the skill of Syllable Deletion with compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Do this one first:	Repeat the procedure using these words:
T: <i>dill</i> S: repeat	yam ball <u>sown</u>
T: Now say dill without /d/ S: ill	shout shape <u>chore</u> beg your rake

Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. The goal is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastering stage.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Kareem can kick cans.

Week 3, Day 4

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T: Rhyme, rhyme. Do they rhyme this time? Do they sound	book, look
the same? Come on, let's play this game!	take, bake
T and S: repeat	cat, dog
	see, say
T: fix (pause) mix	
T: Now listen!	
<i>fix</i> (curve, stretching <i>ix</i>)	
<i>mix</i> (curve, stretching <i>ix</i>)	
T: Together!	
T and S: fix (curve, stretching ix)	
mix (curve, stretching ix)	
T: Do they rhyme this time?	
T and S: Yes, they rhyme this time!	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: As students enter the Knowing stage, they should be comfortable with deleting the targeted syllable but may not be doing it automatically yet. There are three weeks of lessons in the Knowing stage for this skill. These weeks are designed to provide repeated practice aimed at developing automaticity with syllable deletion.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: I love to play outdoors. S: repeat T: Say outdoors S: outdoors T: Now say outdoors without (put finger to lips) doors S: out 	My grandpa wears a <u>wristwatch</u> . Be careful coming down the <u>staircase</u> . Stay on the side walk! My mom says soon I will <u>out</u> grow my sweater.

Use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. Again, the goal is to provide repeated practice towards automaticity in the skill of Syllable Deletion with compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Do this one first:	Repeat the procedure using these words:
T: his	cheese
S: repeat	bat
	ran
T: Now say his without /h/	wit
S: is	jar
0.15	tar
	core
	hose
	mad

Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. The goal is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastering stage.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Pete the pickle picks pink pears.

Week 3, Day 5

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T: Rhyme, rhyme. Do they rhyme this time? Do they sound	top, cake
the same? Come on, let's play this game!	zip, hip
T and S: repeat	beach, run
	mess, less
T: <i>pick</i> (pause) <i>pail</i>	
T: Now listen!	
pick (curve, stretching ick)	
<i>pail</i> (curve, stretching <i>ail</i>)	
T: Together!	
T and S: pick (curve, stretching ick)	
pail (curve, stretching ail)	
T: Do they rhyme this time?	
T and S : No way! Thumbs down!	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: As students enter the Knowing stage, they should be comfortable with deleting the targeted syllable but may not be doing it automatically yet. There are three weeks of lessons in the Knowing stage for this skill. These weeks are designed to provide repeated practice aimed at developing automaticity with syllable deletion.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: There are six houses up on the <u>hillside</u>. S: repeat T: Say hillside S: hillside T: Now say hillside without (put finger to lips) hill S: side 	Sometimes I eat grape fruit for breakfast. When I want to be quiet I tip toe across the floor. My sister's daycare has a big play room . When I listen to my music, I put on my head phones.

Use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. Again, the goal is to provide repeated practice towards automaticity in the skill of Syllable Deletion with compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Do this one first:	Repeat the procedure using these words:
T: <i>time</i> S: repeat	beach shade mile
T: <i>Now say time without /t/</i> S: ime	cone rage fan teach bar deer

Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. The goal is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastering stage.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Gary grabbed great <u>gobs</u> of gooey goo.

Week 4, Day 1

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Note: In the last step, students now respond independently.

If the words rhyme, the response is "Yes, they rhyme this time!" If not, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T: Rhyme, rhyme. Do they rhyme this time? Do they sound	low, show
the same? Come on, let's play this game!	need, <u>seed</u>
T and S: repeat	hat, coat
	car, far
T: mop (pause) top	
T: Now listen!	
<i>mop</i> (curve, stretching <i>op</i>)	
top (curve, stretching op)	
T: Together!	
T and S : <i>mop</i> (curve, stretching <i>op</i>)	
top (curve, stretching op)	
T: Do they rhyme this time?	
S: Yes, they rhyme this time!	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: lessons in weeks 4 and 5 no longer have the words embedded in sentences. At this point in the Knowing stage, the lessons are meant to be quick drills to practice deletion with the goal of automaticity. Review the meanings of unfamiliar words at the end of the drill as needed.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:
T: Say rain fall. S: rainfall T: Now say rainfall without (put finger to lips) rain S: fall	wishbone sunburn catfish snapshot pinwheel inside watchdog countdown songbird

The scaffolds (e.g. whispering, stomping the syllable to be deleted) from the Experiencing stage only be used occasionally as needed to support students with syllable deletion in compound words. This skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important Note: By the Mastering stage, most students should be deleting a single phoneme onset from a one syllable word automatically (in less than 2 seconds). The Whip Around assessment should be administered individually to students throughout the week during a time that is convenient to pull them. The assessment provides instructions for how this can look along with directions for administering it and guidance for how to support students who have not yet mastered this skill.

Do this one first:	Repeat the procedure using these words:
T: war	jam
S: repeat	lad year
T: <i>Now say war without /w/</i> S: ar	race <u>shore</u> <u>tin</u> coat quit <u>bill</u>

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. See Week 1 for detailed directions as needed.

Sentence: Can kites kick kangaroos? Can kangaroos fly kites?

Week 4, Day 2

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first	Repeat the procedure with the following word pairs
T: Rhyme, rhyme. Do they rhyme this time? Do they sound	bell, well
the same? Come on, let's play this game!	set, soap
T and S: repeat	line, mine
	night, right
T: run (pause) hop	
T: Now listen!	
run (curve, stretching un)	
hop (curve, stretching op)	
T: Together!	
T and S : <i>run</i> (curve, stretching <i>un</i>)	
hop (curve, stretching op)	
T: Do they rhyme this time?	
S: No way! Thumbs down!	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:
T: Say daycare. S: daycare T: Now say daycare without (put finger to lips) care S: day	windproof someday yourself eggplant lifetime rainbow lighthouse nickname eardrum

needed to support students with syllable deletion in compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important Note: By the Mastering stage, most students should be deleting a single phoneme onset from a one syllable word automatically (in less than 2 seconds). A short Whip Around assessment is provided for use during this week. It should be administered individually to students throughout the week during a time that is convenient to pull them.

Do this one first:	Repeat the procedure using these words:
T: <i>tall</i> S: repeat	shake size
T: Now say tall without /t/ S: all	doze real car bone sail wax load

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Hairy Harry the horse hopped home.

Week 4, Day 3

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T : Rhyme, rhyme. Do they rhyme this time? Do they sound	rest, nest
the same? Come on, let's play this game!	woke, smoke
T and S: repeat	hide, hat
	more, door
T: race (pause) face	
T: Now listen!	
race (curve, stretching ace)	
face (curve, stretching ace)	
T: Together!	
T and S: race (curve, stretching ace)	
face (curve, stretching ace)	
T: Do they rhyme this time?	
S: Yes, they rhyme this time!	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

T: Say houseboat. driveway S: houseboat scrapbook T: Now say houseboat without (put finger to lips) house baseball S: boat earthquake housefly haircut grandson spaceship grassland grassland	Do this one first:	Repeat the procedure with this list of words:
	 S: houseboat T: Now say houseboat without (put finger to lips) house 	scrapbook baseball earthquake housefly haircut grandson spaceship

needed to support students with syllable deletion in compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important Note: By the Mastering stage, most students should be deleting a single phoneme onset from a one syllable word automatically (in less than 2 seconds). Remember to administer the Whip Around assessment during this week.

Do this one first:	Repeat the procedure using these words:
T: shame	tax
S: repeat	weave
T: Now say shame without /sh/ S: ame	wage Ron thought bus like <u>fake</u> whiz

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Perry the Pig played ping pong.

Week 4, Day 4

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T: Rhyme, rhyme. Do they rhyme this time? Do they sound	sky, dry
the same? Come on, let's play this game!	hand, land
T and S: repeat	sit, soup
	smell, spell
T: nod (pause) night	
T: Now listen!	
nod (curve, stretching od)	
night (curve, stretching ight)	
T: Together!	
T and S: nod (curve, stretching od)	
night (curve, stretching ight)	
T: Do they rhyme this time?	
S: No way! Thumbs down!	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

needed to support students with syllable deletion in compound words. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important Note: By the Mastering stage, most students should be deleting a single phoneme onset from a one syllable word automatically (in less than 2 seconds). Remember to administer the Whip Around assessment during this week.

Do this one first:	Repeat the procedure using these words:
T: wax	sheet
S: repeat	box pad
T: Now say wax without /w/ S: ax	van ride fill red <u>fade</u> <u>loan</u>

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Yellow <u>vams</u>! Yikes," yelled Yuri.

Week 4, Day 5

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T : Rhyme, rhyme. Do they rhyme this time? Do they sound	sick, lick
the same? Come on, let's play this game!	too, you
T and S: repeat	nap, kite
	soup, ring
T: snow (pause) slip	
T: Now listen! snow (curve, stretching ow)	
<i>slip</i> (curve, stretching <i>ip</i>)	
T: Together!	
T and S: snow (curve, stretching ow)	
<i>slip</i> (curve, stretching <i>ip</i>)	
T: Do they rhyme this time?	
S: No way! Thumbs down!	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:
T: Say mailbox. S: mailbox T: Now say mailbox without (put finger to lips) box S: mail	iceberg birthday leapfrog backpack footprint doorstop doorknob myself sweatshirt
The coeffolds (o.g. which oring, stomping the sy	(llable to be deleted) from the Experiencing stage should only be used

The scaffolds (e.g. whispering, stomping the syllable to be deleted) from the Experiencing stage should only be used occasionally as needed to support students with syllable deletion in compound words. This skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the Sound Part 1.

Skill: Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.

Important Note: By the Mastering stage, most students should be deleting a single phoneme onset from a one syllable word automatically (in less than 2 seconds). Remember to administer the Whip Around assessment during this week.

Do this one first:	Repeat the procedure using these words:
T: <i>these</i> S: repeat	dive far sat
T: Now say these without /th/ S: ese	poke wait boil cage fed can't

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Silly Sam saw Silly Sally swimming.

Week 5, Day 1

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Important Note: Lessons in the Experiencing stage scaffolded students towards rhyme recognition by providing visual and verbal cues to help students "see" and "hear" the rime in each word. As students enter the Knowing stage, they should <u>be</u> <u>comfortable recognizing</u> whether or not words rhyme, but some students <u>may not be doing it automatically</u> yet. There are two weeks of lessons in the Knowing stage. The lessons are meant to be quick drills to practice rhyme recognition with the goal of automaticity.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T and S : <i>Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game!</i>	mail, pup week, peek
T: Say rat (pause) hot	no, go
S: rat (pause) hot	me, she
T: Do they rhyme this time?	store, shop
S: No way! Thumbs down!	call, ball
	nut, shut
	spin, skin
	corn, bark

Use the scaffolds from the Experiencing Stage as needed to support students with rhyme recognition.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:	
T: Say shoe lace. S : shoelace T: Now say shoelace without shoe S : lace	back seat lunch room down stairs <u>drumstick</u> bean bag class room foot ball night time mail man	

The scaffolds (e.g. whispering, stomping the syllable to be deleted) from the Experiencing stage should only be used very rarely at this point in the Knowing stage to support students with syllable deletion in compound words. Automaticity (correct response in less than 2 seconds) in this skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: Lessons in the Experiencing stage scaffold towards eventual rime deletion by isolating the onset with a fist motion under the chin, and "showing" the rime by making a curve motion outward with the hand when pronouncing it. Whispering it is the precursor to deletion.

Directions: Tell students to imagine a word coming out of their mouth. Remind them that over the past several weeks, their job has been to cut off the *first* sound they hear. Explain that now, their job will be to leave that sound and cut off the rest of the word - the part that is on the curve.

- 1. Say the sentence. Then say the word. Ex: Be careful, don't fall! (Pause) fall.
- 2. Tell students to repeat.
- 3. Place your fist under your chin. Then say the bolded word while moving your hand out and away from your mouth in the shape of a curve. This "shows" the word coming out of your mouth. Ex: *fall.*
- 4. Place your fist back under your chin and pull down slightly while pronouncing the first sound. [This helps students "see" and isolate the onset.] Ex: Say "/f/."
- 5. Then extend your hand out and away from your mouth in the shape of a curve and say the rime. Ex: all.
- 6. Tell the students to do it with you (steps 4 and 5), only this time you will whisper the rime. Ex: Let's do it together and we'll whisper the 'all.'
- 7. Practice a few times to be sure that students are comfortable. Make sure that students are speaking the onset in a normal voice. It is just the rime that is whispered here as that is the part that will eventually be deleted.

In the table below, the column to the left shows the entire procedure. That procedure is repeated with the sentences in the column to the right.

Do this one first. Practice and model with the students:	Repeat the procedure using these sentences:
T: <i>Be careful, don't fall!</i> (pause) S : repeat	My mom said to hurry, it's getting kind of late ! I like to lay on my mat .
T: <i>fall</i> (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all (curve motion)	Can you reach up high?
T: Now let's do it together, but we'll whisper the all. T & S: /f/ (at chin)all (whispered while moving hand forward in the shape of a curve)	Can you smell that beautiful rose ?

Note: You can extend the number of items in this activity by using these additional words from the above sentences: mom, said, like, can, high.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Busy bugs bite baby bananas.

Week 5, Day 2

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Important Note: Lessons in the Experiencing stage scaffolded students towards rhyme recognition by providing visual and verbal cues to help students "see" and "hear" the rime in each word. As students enter the Knowing stage, they should <u>be</u> <u>comfortable recognizing</u> whether or not words rhyme, but some students <u>may not be doing it automatically</u> yet. There are two weeks of lessons in the Knowing stage. The lessons are meant to be quick drills to practice rhyme recognition with the goal of automaticity.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T and S : <i>Rhyme, rhyme. Do they rhyme this time? Do they</i>	talk, run
sound the same? Come on, let's play this game!	smell, fell
T: Say map (pause) rug	wish, fish
S: map (pause) rug	hill, spill
T: Do they rhyme this time?	snail, pail
S: No way! Thumbs down!	walk, chalk
	jam, jump
	sip, hip
	wipe, rip

Use the scatfolds from the Experiencing Stage as needed to support students with rhyme recognition.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:	
T: Say sand box . S: sandbox T: Now say sandbox without box S: sand	halfway zigzag nearby seaweed wildcat newborn archway workshop wildlife	

The scaffolds (e.g. whispering, stomping the syllable to be deleted) from the Experiencing stage should only be used very rarely at this point in the Knowing stage to support students with syllable deletion in compound words. Automaticity in this skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: Lessons in the Experiencing stage scaffold towards eventual rime deletion by isolating the onset with a fist motion under the chin, and "showing" the rime by making a curve motion outward with the hand when pronouncing it.

Whispering it is the precursor to deletion.

Directions: Tell students to imagine a word coming out of their mouth. Remind them that over the past several weeks, their job has been to cut off the *first* sound they hear. Explain that now, their job will be to leave that sound and cut off the rest of the word - the part that is on the curve.

- 1. Say the sentence. Then say the word. Ex: Be careful, don't fall! (Pause) fall.
- 2. Tell students to repeat.
- 3. Place your fist under your chin. Then say the bolded word while moving your hand out and away from your mouth in the shape of a curve. This "shows" the word coming out of your mouth. Ex: *fall.*
- 4. Place your fist back under your chin and pull down slightly while pronouncing the first sound. [This helps students "see" and isolate the onset.] Ex: Say "/f/."
- 5. Then extend your hand out and away from your mouth in the shape of a curve and say the rime. Ex: *all.*
- 6. Tell the students to do it with you (steps 4 and 5), only this time you will whisper the rime. Ex: Let's do it together and we'll whisper the 'all.'
- 7. Practice a few times to be sure that students are comfortable. Make sure that students are speaking the onset in a normal voice. It is just the rime that is whispered as that is the part that will eventually be deleted.

Review this model of the procedure as needed:	Follow the procedure using these sentences:
T: Be careful, don't fall ! (pause)	I'm still hungry, I'd like to have more soup.
S: repeat	Ouch! I have a bad cramp in my leg .
T: fall (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all	Yesterday I saw a bear at the zoo .
T: Now let's do it together, but we'll whisper the all. T & S: /f/ (at chin)all (whispered while moving hand forward in	Make sure to push your seat in when you line up for lunch!
the shape of a curve)	I can hear you, please don't shout !

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: have, soup, bad, bear, line, for.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Zip your zipper at the zoo.

Week 5, Day 3

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
 T and S: Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game! T: Say ring (pause) sing S: ring (pause) sing T: Do they rhyme this time? S: Yes, they rhyme this time! 	time, dime feel, game soon, moon fish, farm goose, moose goose, bird feel, peel sneeze, please wipe, rain

Use the scaffolds from the Experiencing Stage as needed to support students with rhyme recognition.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted,

while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:
T: Say eye lash. S: eyelash T: Now say eyelash without eye S: lash	whirlpool cloudburst countdown somehow playtime <u>quicksand</u> headache worldwide sawdust

The scaffolds (e.g. whispering, stomping the syllable to be deleted) from the Experiencing stage should only be used very rarely at this point in the Knowing stage to support students with syllable deletion in compound words. Automaticity in this skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: Lessons in the Experiencing stage scaffold towards eventual rime deletion by isolating the onset with a fist motion under the chin, and "showing" the rime by making a curve motion outward with the hand when pronouncing it. Then when they do it again, they whisper the rime. Whispering it is the precursor to deletion.

Review this model of the procedure as needed:	Follow the procedure using these sentences:
T: <i>Be careful, don't fall</i> ! (pause)	What do you think we will have for lunch?

 S: repeat T: fall (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all 	Tomorrow is my birthday, I'll be five years old. We will have some fun when we go to the beach.
T: Now let's do it together, but we'll whisper the all.	<i>My mother likes to wear sandals on her feet.</i>
T & S: /f/ (at chin)all (whispered while moving hand forward in the shape of a curve)	Let's go for a ride in that big red car.

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: will, for, some, beach, wear, big, red.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Frank finally fell in the field.

Week 5, Day 4

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T and S: Rhyme, rhyme. Do they rhyme this time? Do they	more, store
sound the same? Come on, let's play this game!	small, wall
T: Say read (pause) bus	spring, <u>spice</u>
S: read (pause) bus	jar, jam
T: Do they rhyme this time?	book, took
S: No way! Thumbs down!	hop, dig
	goat, float
	chip, whip
	car, bus

Use the scaffolds from the Experiencing Stage as needed to support students with rhyme recognition.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: Lessons in weeks 5 and 6 no longer have the words embedded in sentences. At this point in the Knowing

stage, the lessons are meant to be quick drills to practice deletion with the goal of automaticity. Review the meanings of unfamiliar words at the end of the drill as needed.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:
T: Say snowsuit. S: snowsuit T: Now say snowsuit without suit S: snow	play ground <u>dayligh</u> t play thing railroad starfish <u>armchai</u> r <u>background</u> sun shine tooth paste

The scaffolds (e.g. whispering, stomping the syllable to be deleted) from the Experiencing stage should only be used very rarely at this point in the Knowing stage to support students with syllable deletion in compound words. Automaticity in this skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Review model of the procedure if needed:	Follow the procedure using these sentences:
T: <i>Be careful, don't fall</i> ! (pause)	My sister's name begins with the letter M.

 S: repeat T: fall (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all 	A little red fox ran into his cave. I love to eat rice and beans.
T: Now let's do it together, but we'll whisper the all.	<i>My best friend lives near my house.</i>
T & S: /f/ (at chin)all (whispered while moving hand forward in the shape of a curve)	When it's hot I go and sit in the shade .

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: with, ran, his, cave, love, hot, sit.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Kelly Canoe can kick the can.

Week 5, Day 5

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T and S: Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game! T: Say nose (pause) rose S: nose (pause) rose T: Do they rhyme this time? S: Yes, they rhyme this time!	coin, join cap, head heat, neat gave, got food, rude juice, loose snack, lunch big, small wide, side

Use the scaffolds from the Experiencing Stage as needed to support students with rhyme recognition.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Skill: Delete one syllable in a two-syllable compound word.

Important Note: Lessons in weeks 5 and 6 no longer have the words embedded in sentences. At this point in the Knowing

stage, the lessons are meant to be quick drills to practice deletion with the goal of automaticity. Review the meanings of unfamiliar words at the end of the drill as needed.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second. Review the meanings of underlined words at the end as needed.

Do this one first:	Repeat the procedure with this list of words:
T: Say cardboard. S: cardboard T: Now say cardboard without card S: board	notebook seasick <u>outrun</u> moonlight sandwich <u>foghorn</u> wildlife <u>redwood</u> hedgehog

The scaffolds (e.g. whispering, stomping the syllable to be deleted) from the Experiencing stage should only be used very rarely at this point in the Knowing stage to support students with syllable deletion in compound words. Automaticity in this skill will be assessed during the Mastering Stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Begin a gradual release: Instead of segmenting the onset and whispering the rime together, you will prompt students to <u>do</u> that on their own.*

Repeat the procedure using these sentences:
My family is going to have a picnic by the lake .
My room isn't messy. It's very neat .
It's hot in here. Can you turn on the fan ?
Please close the gate , so the dog does not get out.
My mom made pizza for dinner last night.

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: hot, here, can, dog, not, get, for, night.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Great <u>gobs</u> of goo grounded Gary.

Week 6, Day 1

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
 T and S: Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game! T: Say trick (pause) wrap S: trick (pause) wrap T: Do they rhyme this time? S: No way! Thumbs down! 	joy, boy hit, hop grow, grape lake, take line, love pool, cool swim, wet bet, man seat, feet

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: By the Mastering stage, most students should be deleting a syllable from a two-syllable compound word automatically (in less than 2 seconds). Be sure to administer the Whip-Around assessment individually to all students over the course of the week to determine this. The assessment provides instructions for how this can look along with directions for administering it and guidance for how to support students who have not yet mastered this skill.

Do this one first:	Repeat the procedure with this list of words:
T: Say rain bow . S: rainbow T: <i>Now say rainbow without bow</i> S: rain	smokestack somehow barefoot <u>pinpoint</u> sunburn <u>countdown</u> jackpot nineteen songbird

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: This continues the same release as begun in the previous lesson (Week 5, Day 5). Again, instead of segmenting the onset and whispering the rime together, you will prompt students to do that on their own.

Review model of the procedure as needed:	Follow the procedure using these sentences:
T: Be careful, don't fall! (pause)	My cat is meowing because she hasn't been fed .
S: repeat	Who will win the race?
T: fall (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all	We can fill up our cups with milk.
T: Now it's your turn, but you'll whisper the all.	Is that pencil yours or mine ?

S: /f/ (at chin)...all (whispered while moving hand forward in the shape of a curve)

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: race, get, been, cat, she.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: <u>Giddy</u> gorillas grabbed great gobs of goo.

Week 6, Day 2

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T and S : <i>Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game!</i>	must, rust lid, top
T: Say whale (pause) pail	key, me
S: whale (pause) pail T: Do they rhyme this time?	fan, ran train, rain
S: Yes, they rhyme this time!	chin, car deer, here
	near, far joke, woke

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: By the Mastering stage, most students should be deleting a syllable from a compound word automatically. Be sure to administer the Whip-Around assessment individually to all students over the course of the week to determine this.

Do this one first:	Repeat the procedure with this list of words:
T: Say someone. S: someone T: Now say someone without some S: one	nightfall pingpong scarecrow woodchuck weekend shipwreck gumdrop background outline

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Begin a new gradual release: *Now, you will prompt students to "silence" the rime. It is okay to mouth the rime, but they should not speak it aloud.

Do this one first:	Repeat the procedure using these sentences:
T: <i>Be careful, don't fall!</i> (pause) S : repeat	I love to eat red apples.
T: fall (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all	My friend has a pet fish . Yawn! I feel so tired.
 T: *Now let's do it again, but we won't say all. S: /f/ (at chin) (moving hand forward in the shape of a curve) 	I need to take a nap .

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: pet, yawn, need, take, love.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Kerry the Canary kissed Captain Kelly.

Week 6, Day 3

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
 T and S: Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game! T: Say flag (pause) tag S: flag (pause) tag T: Do they rhyme this time? S: Yes, they rhyme this time! 	snap, clap flag, dot wish, wag mean, green shell, bell ice, game gold, cold ask, tell nine, fine

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: By the Mastering stage, most students should be deleting a syllable from a compound word automatically. Be sure to administer the Whip-Around assessment individually to all students over the course of the week to determine this.

Do this one first:	Repeat the procedure with this list of words:
T: Say airport. S: airport T: Now say airport without port S: air	windmill classmate outlet courtyard nightmare cellphone backbone pancake blacktop

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: This continues the new gradual release towards rime deletion from the day before. You prompt students to "silence" the rime. It is okay to mouth the rime, but they should not speak it aloud.

Review model of the procedure if needed:	Follow the procedure using these sentences:
T: Be careful, don't fall! (pause)	My mom takes a list when she goes to the store.
S: repeat	It's good to use soap when you wash your hands.
T: fall (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all	Last night I walked a <u>mile</u> before I went to bed.
T: Now let's do it again, but we won't say all.	Look both ways before you cross the road .
S: /f/ (at chin) (moving hand forward in the shape of a curve)	<i>"We can share this toy," said the boy to his friend.</i>

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: bed, night, both, toy, boy.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Silly Sol sells shoes.

Week 6, Day 4

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
T and S: Rhyme, rhyme. Do they rhyme this time? Do they	five, hive
sound the same? Come on, let's play this game!	bee, knee
T: Say give (pause) bowl	chair, desk
S: give (pause) bowl	rich, ditch
T: Do they rhyme this time?	rag, doll
S: No way! Thumbs down!	room, zoom
	nurse, purse
	leave, safe
	miss, <u>hiss</u>

Use the scaffolds from the Experiencing Stage as needed to support students with rhyme recognition.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable compound word.

Important Note: By the Mastering stage, most students should be deleting a syllable from a compound word automatically. Be

sure to administer the Whip-Around assessment individually to all students over the course of the week to determine this.

Do this one first:	Repeat the procedure with this list of words:
T: Say tea pot. S: teapot T: <i>Now say teapot without tea</i> S: pot	door bell pop corn earache fire place <u>spotlight</u> ear ring <u>roommate</u> rain storm <u>downpour</u>

Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý Ý

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Review model of the procedure if needed:	Follow the procedure using these sentences:
T: Be careful, don't fall! (pause)	There are four new books in a big brown box.
S: repeat	I think I lost my pencil!
T: <i>fall</i> (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) <i>all</i>	A big ship sailed away across the sea.
T: Now let's do it again, but we won't say all.	That slice of bread is <u>thick</u> , not <u>thin</u> .
S : /f/ (at chin) (moving hand forward in the shape of a curve)	We try to stay quiet when we walk in a line .

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: new, big, box, think, sea, thin, walk.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Dizzy Dave does daily dives.

Week 6, Day 5

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

If the words rhyme, the response is "Yes, they rhyme this time!" If they don't, the response is "No way! Thumbs down!"

Do this one first:	Repeat the procedure with the following word pairs:
 T and S: Rhyme, rhyme. Do they rhyme this time? Do they sound the same? Come on, let's play this game! T: Say loud (pause) crowd S: loud (pause) crowd T: Do they rhyme this time? S: Yes, they rhyme this time! 	sweet, treat light, bright new, far red, bee late, grate flat, thin seen, bean fresh, flat part, smart

Manipulating Syllables: Leave a Syllable Off. Skill: Delete one syllable in a two-syllable compound word.

Important Note: By the Mastering stage, most students should be deleting a syllable from a compound word automatically. Be sure to administer the Whip-Around assessment individually to all students over the course of the week to determine this.

Do this one first:	Repeat the procedure with this list of words:
T: Say see saw . S: seesaw T: Now say seesaw without saw S: see	cat fish side walk cowboy sandbox <u>blacktop</u> drumstick <u>crossroad</u> soybean racetrack

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Review the procedure if needed:	Repeat the procedure using these sentences:
T: Be careful, don't fall! (pause)	I saw a baby seal when I went to the zoo.
S: Repeat	My dog ran fast when he heard the doorbell ring.
T: fall (while moving hand forward from mouth on a curve) T: /f/ (fist under chin) all	I feel full . I ate a really big meal.
T: Now let's do it again, but we won't say all.	My friend moved away. I really miss her.
S : /f/ (at chin) (moving hand forward in the shape of a curve)	Turn on the light . It's getting dark in here.

Note: You can extend the number of items in this activity by using any of these additional words from the above sentences: zoo, dog, ran, heard, ring, meal, dark, turn.

Ŭ Č Č Č Č Č Č Č Č Č Č Č Č Č Č Č Č Č

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Zippity Zozo zaps Zoey.

Week 7, Day 1

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Important Note: By the Mastering stage, most students should be able to recognize whether or not two words rhyme automatically (in less than 2 seconds). A short Whip Around assessment is provided to determine this. Be sure to administer it to students throughout the course of the week.

Directions: Tells students that you will be seeing how quickly they can identify whether or not two words rhyme. They should put a thumb up if the two words rhyme. If the words do not rhyme, they should put a thumb down.

Repeat the procedure with the following word pairs:	
made, paid	
rough, tough	
pay, pull	
neck, brick	
switch, rich	
deep, sleep	
gig, job	
stool, school	
bike, blue	
	made, paid rough, tough pay, pull neck, brick switch, rich deep, sleep gig, job stool, school

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables Activity: Leave a Syllable Off. (non-compound words)

Skill: Delete one syllable in a two-syllable non compound word. To do this, students must be able to isolate each syllable in the

word, delete one, and then say the new word. Lessons in the first week of the Experiencing stage scaffold towards eventual syllable deletion by isolating the targeted syllable with an action (knee bend) and whispering it.

Important Note: Though similar to this activity with compound words, many students will find manipulating two syllable non compound words more difficult, especially at the beginning. However, the repetition and supports over time will bring nearly all students to success with this.

Directions: Tell students to repeat after you, using the same motions. They will need to stand for this activity.

- 1. Say the sentence aloud rhythmically, bending your knees when *saying* the syllable that will be deleted (**bolded**) and coming back up when saying the one that will remain.
- 2. Say the compound word, bending your knees while now *whispering* the syllable that will be deleted (**bolded**).

Note: In this lesson, the first syllable is the targeted syllable (**bolded**).

Do this one first:	Repeat the procedure using these sentences:
 T: <i>I ate some candy after lunch.</i> (bend knees while saying <i>can</i>, come back up while saying <i>dy</i>) S: repeat 	I have a shiny <u>silver</u> dollar. The boat is in the <u>harbo</u> r. The ba lloon floated up in the sky.
T: <i>can</i> (whisper while bending knees) <i>dy</i> (come back up, use normal voice) S: repeat	Please en ter the room through the door.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: Lessons in the Experiencing stage scaffolded towards eventual rime deletion by isolating the onset with a fist

motion under the chin, and "showing" the rime by making a curve motion outward with the hand when pronouncing it. Students first whispered and then eventually silenced the rime. There is one week of lessons in the Knowing stage for this skill. Note that lessons this week for this skill no longer have the words embedded in sentences. The lessons are meant to be quick drills to practice deletion with the goal of automaticity. Review the meanings of underlined words at the end as needed.

Example:	Repeat the procedure using these words:	
T: fall	mask	
S: repeat	roar	
T: Now say fall without all. S: /f/	zap <u>moose</u> size nail vine <u>vas</u> e for news	

Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. Again, the goal during the Knowing stage is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Buster busts bubbles in the bath.

Week 7, Day 2

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Important Note: By the Mastering stage, most students should be recognizing whether or not two words rhyme automatically (in less than 2 seconds). A short Whip Around assessment is provided to determine this. Be sure to administer it to students throughout the course of the week.

Example:	Repeat the procedure with the following word pairs:
T: ring, sing	dream, scream
S : (thumbs up)	shout, ship
	smoke, smile
Or	earth, birth
	wide, side
T: dog, car	<u>grin</u> , thin
S: (thumbs down)	card, yarn
	buzz, fuzz
	hip, pin
	lunch, bunch

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off. (non-compound words)

Skill: Delete one syllable in a two-syllable non compound word.

To do this, students must be able to isolate each syllable, delete one, and then say the new word. Lessons in the Experiencing stage scaffold towards eventual syllable deletion by isolating the targeted syllable with an action (knee bend) and whispering it.

Directions: Tell students to repeat after you, using the same motions. They will need to stand for this activity.

- 1. Say the sentence aloud rhythmically, bending your knees when *saying* the syllable that will be deleted (**bolded**) and coming back up when saying the one that will remain.
- 2. Say the compound word, bending your knees while now *whispering* the syllable that will be deleted (**bolded**).

Note: Sometimes the first syllable is targeted and sometimes it is the second. The targeted syllable is always bolded.

Do this one first:	Repeat the procedure using these sentences:
T: <i>I am a <u>member</u> of the club.</i> (bend your knees while saying <i>mem</i> , stay straight legged while saying <i>ber</i>) S: repeat	I see <u>Neptune</u> in the night sky. The <u>magne</u> t sticks to metal. I folded the <u>laundry</u> . She wrote about her day in her jour nal .
 T: <i>mem</i> (whisper while bending knees)<i>ber</i> (come back up, use normal voice) S: repeat 	

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Example:	Repeat the procedure using these words:
T: <i>fall</i> S: repeat	far van fit

T : Now say fall without all. S : /f/	nice <u>ledge</u> <u>view</u> <u>lash</u> <u>file</u> fear rich	
--	---	--

Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. Again, the goal during the Knowing stage is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastery stage.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Friendly Frank feels fine.

Week 7, Day 3

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Remember to administer the Whip Around assessment during this week.

Example:	Repeat the procedure with the following word pairs	
T: ring, sing	ring, spring	
S : (thumbs up)	grip, grab	
	cow, now	
Or	when, ten	
	hoop, home	
T: dog, car	book, take	
S: (thumbs down)	made, paid	
	name, him	
	rug, bug	
	soak, make	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Sometimes the first syllable is targeted and sometimes it is the second. The targeted syllable is always bolded.

Do this one first:	Repeat the procedure using these sentences:
 T: It was just a <u>normal day</u>. (bend knees while saying <i>nor</i>, come back up while saying <i>mal</i>) S: repeat 	The hero was on a <u>journey</u> . Can you an swer the question? The <u>caboose w</u> as last in line.
T: <i>nor</i> (whisper while bending knees) <i>mal</i> (come back up, use normal voice) S: repeat	The pan da was playful.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Example:	Repeat the procedure using these sentences:
T: fall	face
S: repeat	sat
	rise
T: Now say fall without all.	
S: /f/	shed
	fin
	rock
	back
	hat cot
	COL
Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in	

this week continue, students should need these scaffolds only very rarely. Again, the goal during the Knowing stage is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastering stage.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase.

Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Uncle Uri plays <u>ukulele</u> under the umbrella.

Week 7, Day 4

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Remember to administer the Whip Around assessment during this week.

Example:	Repeat the procedure with the following word pairs	
T: ring, sing	snack, pack	
S : (thumbs up)	real, team	
	pine, fine	
Or	cape, cap	
	fin, fall	
T: dog, car	sock, clock	
S: (thumbs down)	pond, frog	
	dish, fish	
	string, spring	
	goat, coat	

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a compound word.

Important note: This lesson begins <u>a gradual release</u> of the scaffolds. Instead of repeating your actions, students must now respond to your prompt to isolate one of the syllables with a whisper and do it with you.

See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: The <u>insect</u> buzzed in my ear. (stay upright while saying <i>in</i>, bend knees while saying <i>sect</i>) S: repeat 	I need a puffy <u>parka</u> for the snowy day. The parrot was on the pirate's shoul der. <u>Ginger</u> is the secret ingredient.
T: Say <u>insect</u> but whisper (put finger by lips) sect S and T: in sect (finger by lips while whispering sect)	A hun dred pennies make a dollar.

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Example:	Repeat the procedure using these words:
T: fall	fuel
S: repeat	live laid
T: Now say fall without all. S: /f/	vest fame <u>ripe</u> sore cup bike sip

Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. Again, the goal during the Knowing stage is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastery stage.

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Vic the <u>Viking</u> loves Vicky the Vitamin.

Week 7, Day 5

Rhyme Activity: Do They Rhyme this Time?

Skill: Rhyme recognition.

Remember to administer the Whip Around assessment during this week.

Example:	Repeat the procedure with the following word pairs	
T: ring, sing	down, town	
S : (thumbs up)	tree, three	
	tree, trunk	
Or	meal, heel	
	noon, spoon	
T: dog, car	bell, ring	
S: (thumbs down)	jump, pump	
	word, went	
	pink, think	
	queen, seen	

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a compound word.

Important note: this lesson continues the gradual release of the scaffolds.

Do this one first:	Repeat the procedure using these sentences:
T : He is an <u>actor</u> in the play.	The can dle flame burned bright.
(bend knees while saying <i>ac</i> , come back up while saying <i>tor</i>) S : repeat	The gol den sunset was beautiful.
	There is on ly one egg left.
T: Say actor but whisper (put finger by lips) ac S and T: ac (whispered)tor	Be gin at the beginning.

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: Lessons in the Experiencing stage scaffolded towards eventual rime deletion by isolating the onset with a fist motion under the chin, and "showing" the rime by making a curve motion outward with the hand when pronouncing it. Students first whispered, and then eventually silenced the rime.

Example:	Repeat the procedure using these words:
T: fall	hit
S: repeat T: <i>Now say fall without all.</i> S: /f/	tap lot men rug ham pen lip

		nod bun
--	--	------------

Use the scaffolds from the Experiencing stage only as needed to support students with the manipulation. As the lessons in this week continue, students should need these scaffolds only very rarely. Again, the goal during the Knowing stage is to provide repeated practice towards automaticity in the skill of single phoneme onset deletion. This skill will be assessed during the Mastery stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Randy Rabbit rarely runs rapidly.

Week 8, Day 1

E

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Lessons in the Experiencing stage continue to develop students' "ear" for rhyme. Scaffolds in this stage include drawing students' attention to words that rhyme by speaking them with more emphasis, and, if needed, "showing" the part of each word that sounds the same (the rime, or the part of the word that includes the vowel sound and all the sounds after it) on the familiar curve.

Directions: Tell students that they will be playing a game that will have them listen to a sentence and identify the words that rhyme.

- 1. Recite the prompt rhythmically, moving in time with the words. This should be engaging but not overly exaggerated so as to distract. As students begin to recognize the prompt they should join in.
- 2. Say the sentence rhythmically, putting a slight emphasis on each rhyming word as you speak it.
- 3. Tell the students to repeat.
- 4. Tell the students to say the rhyming words with you.
- 5. Model and practice the first one together until students become comfortable with the procedure.
- 6. Repeat with the remaining sentences.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Which words rhyme this time? Listen well! Can you tell? T: A dog and a frog sat down on a log. S: repeat 	The cat and the rat are on the mat . The big pig put on his wig . A little girl put a <u>pearl</u> in her curl . It's getting dark , we can't go to the park .
T&S: dog, frog, log	

E Manipulating Syllables: Leave a Syllable Off.

Important Note: Lessons in the Experiencing stage scaffold towards independence with syllable deletion by isolating the targeted syllable with an action. Lessons during this week continue to gradually release the scaffolds.

In this second week of the Experiencing stage, you now replace the targeted syllable with a <u>foot stomp</u>. Students repeat that action. This allows them to still isolate the syllable but moves them to where they are <u>no longer saying it</u>.

Directions: See the box on the left side of the table for the procedure. Remember, sometimes the first syllable is targeted, while sometimes it is the second.

Do this one first:	Repeat the procedure using these sentences:
 T: Our neighbor brought us cookies. neighbor S: repeat T: (stomp one foot) bor S: repeat 	We saw a lion at the cir cus . The <u>marble</u> floor was shiny. I <u>nearly</u> fell when I tripped. The <u>falcon</u> soared through the air.

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: *Fall* to /f/.

Important Note: By the Mastering stage, most students should be deleting a rime unit from a one syllable word automatically (in less than 2 seconds). A short Whip Around assessment is provided to determine this. It should be administered to students

throughout the week during a time that is convenient to pull them. The assessment provides instructions for how this can look along with directions for administering it and guidance for how to support students who have not yet mastered this skill.

Example:	Repeat the procedure using these words:
T: fall	mud
S: repeat	hen make
T: Now say fall without all. S: /f/	rose last nice soup name said leg

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Captain Kip kisses his kids.

Week 8, Day 2

E

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Lessons in the Experiencing stage continue to develop students' "ear" for rhyme. Scaffolds in this stage include drawing students' attention to words that rhyme by speaking them with more emphasis, and, if needed, "showing" the part of each word that sounds the same (the rime, or the part of the word that includes the vowel sound and all the sounds after it) on the familiar curve.

Directions: Tell students that they will be playing a game that will have them listen to a sentence and identify the words that rhyme.

- 1. Recite the prompt rhythmically, moving in time with the words. This should be engaging but not overly exaggerated so as to distract. As students begin to recognize the prompt they should join in.
- 2. Say the sentence rhythmically, putting a slight emphasis on each rhyming word as you speak it.
- 3. Tell the students to say the rhyming words with you.
- 4. Model and practice the first one together until students become comfortable with the procedure.
- 5. Repeat with the remaining sentences.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Which words rhyme this time? Listen well! Can you tell? T: A goose and a moose are on the loose. S: repeat 	Did you see that bird fly high in the sky ? I met a duck who had good luck . The bee in the tree just landed on my knee . Throw your ball at the tall wall .
T&S: goose, moose, loose	

Manipulating Syllables: Leave a Syllable Off.

Directions: This lesson uses the same procedure as the previous lesson.

Do this one first:	Repeat the procedure using these sentences:
T: We ran for <u>shelter</u> from the rain. shelter	The <u>mattress</u> is soft and bouncy.
S: repeat	The horse jumped o ver the fence.
T: shel (stomp one foot)	The restaurant men u has so many choices!
S: repeat	She drew a pic ture of a panda.

Manipulating Phonemes: Cut Off the End. (Rime) Skill: Delete rime unit from a one-syllable word. Ex: *Fall* to /f/.

Important Note: By the Mastering stage, most students should be deleting a rime unit from a one syllable word automatically (in less than 2 seconds). A short Whip Around assessment is provided to determine this. It should be administered to students throughout the week during a time that is convenient to pull them. The assessment provides instructions for how this can look along with directions for administering it and guidance for how to support students who have not yet mastered this skill.

Example:	Repeat the procedure using these words:
T: fall	shop
S: repeat	tan face
T: Now say fall without all. S: /f/	win light shout peach call read rest

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Jolly Joe jams ginger into the jars.

Week 8, Day 3

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Directions: See Week 8, Days 1 or 2 for detailed directions if needed. The column to the left below shows the procedure.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Which words rhyme this time? Listen well! Can you tell? T: My sister likes to play all day. T&S: play, day 	Take a look at my new blue shoe ! Who took my book ? Now I can't cook ! Can we bake a cake down by the lake ? Do you eat ham and jam with Sam ?

Manipulating Syllables: Leave a Syllable Off.

Important Note: This third lesson of the week begins to gradually release the scaffolds provided in the first two lessons.

Directions: See the box on the left side of the table for the procedure. Instead of repeating your actions, students must now respond to your prompt to isolate and replace one of the syllables with a stomp (not speaking that syllable).

Do this one first:	Repeat the procedure using these sentences:
 T: The <u>boulder</u> rolled down the mountain. S: Repeat T: Now say boulder but stomp on boul. S: (stomp foot) der 	The puff <u>pastry</u> was delicious! We picked apples in the <u>orchard</u> . " Me ow," said the kitten. The traffic <u>sig</u> nal was flashing.

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: Remember to administer the short Whip Around assessment for this skill during this week.

Example:	Repeat the procedure using these words:
T: fall	net
S: repeat	mess
	rap
T: Now say fall without all.	list
S : /f/	fine
3. ///	рор
	zip
	last
	rain
	down

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: "Yikes! Yelled young Yang. Yeast expands!

Week 8, Day 4

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Directions: As students are ready, have them say the rhyming words without you. Confirm their responses.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Which words rhyme this time? Listen well! Can you tell? T: Why is that bear sitting in my chair? S: repeat 	Do you see the bug in my mug on the rug ? Please don't shout when it's time to go out . There's a flower up in the tower ! That's a funny little bunny !
S : bear, chair T : <i>Yes. Bear and chair</i> .	

1	\frown

Manipulating Syllables: Leave a Syllable Off.

Directions: see left hand column below.

Do this one first:	Repeat the procedure using these sentences:
 T: I am older than my little sister. S: Repeat T: Say older but stomp on ol S: (stomp foot) der 	The ba ker rolled the dough. The house is just a little far ther down the road. I folded the nap kin neatly. The o cean waves crashed on the shore.

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Students must be able to isolate the onset from the rime, delete the rime, and then say the remaining sound.

Important Note: Remember to administer the short Whip Around assessment during this week.

Example:	Repeat the procedure using these words:
T: fall	sit
S: repeat	sock <u>moat</u>
T : Now say fall without all. S : /f/	neat chop leave hum jump <u>loan</u> shape

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Billy the Bird said Boo!

Week 8, Day 5

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Which words rhyme this time? Listen well! Can you tell? T: My friend Billy is very silly. S: repeat 	I ate some jelly . Now it's in my belly . Let's eat a sweet treat . Put on your coat when you go in the boat . Shut the gate before it's too late !
S : Billy, silly T : Yes, Billy and silly.	

Manipulating Syllables: Leave a Syllable Off.

Directions: See the left hand column below.

Do this one first:	Repeat the procedure using these sentences:
T: <i>The plane had a bumpy landing.</i> S: Repeat	I love to write with a freshly sharpened pen cil .

T: Say landing but stomp on ding.S: lan (stomp foot)	I saw a sleek black pan ther at the zoo.
	I was up bright and early this morn ing.
	The mon key swung from the branch.

Manipulating Phonemes: Cut Off the End. (Rime)

Skill: Delete rime unit from a one-syllable word. Ex: Fall to /f/.

Students must be able to isolate the onset from the rime, delete the rime, and then say the remaining sound.

Important Note: Remember to administer the short Whip Around assessment during this week.

Example:	Repeat the procedure using these words:
T: fall	shark
S: repeat	wing choke
T: Now say fall without all. S: /f/	run might sink near fame like tall

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Loopy Louie loves lollipops.

Week 9, Day 1

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Important Note: This week introduces a variation on this activity.

Directions: Explain to students that this time, you will say a word. Then you'll say a sentence and they will need to tell you which words in that sentence rhyme with the word you gave. See the left hand column for the procedure.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Listen well! Can you tell? Which words rhyme with land? T: I put my hand in the sand. S: repeat T: Which words rhyme with land? S: hand, sand 	ten: My friend Ben has a hen. double: I'll be in trouble if I pop that bubble. come: My brother wants some gum. wing: Did you bring that thing?

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Important Note: Lessons in the Experiencing stage scaffolded students towards eventual syllable deletion by isolating and removing the targeted syllable through actions (e.g. bending knees), and gradually removing the syllable (whispering it then replacing it with a stomp).

As students enter the Knowing stage, they should <u>be comfortable with deleting</u> the targeted syllable but <u>may not be doing it</u> <u>automatically</u> yet. There are three weeks of lessons in the Knowing stage for this skill. These weeks are designed to provide repeated practice aimed at developing automaticity with syllable deletion.

Directions: See the box on the left side of the table for the procedure. In this lesson, you prompt students to <u>say the word</u> <u>without the targeted syllable.</u>

Do this one first:	Repeat the procedure using these sentences:
 T: The penguin waddled across the ice. S: repeat T: Say penguin. S: penguin T: Now say penguin without (finger to lips to show silence) pen. S: guin 	The <u>carpet</u> is soft under my feet. I have plen ty of candy for everyone! We had a lovely pic nic at the park. My san dal got stuck in the sand.

During the first few weeks of the Knowing stage, use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Mix it Up!

Skills:

- Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.
- Delete a rime unit from a one-syllable word. Ex: Fall to /f/.

Important Note: Students have moved through the Experiencing, Knowing, and Mastering stages for the skills named above. This is a <u>Mix it Up!</u> activity. Each day, you will lead students through quick exercises that contain a mix of those skills. Sometimes students will be prompted to delete the onset, and sometimes the rime. Mix it Up! is important for several reasons.

They allow for more exposures for children who may not have cemented their mastery yet. Additionally, they keep children on their toes who have. Everybody should practice skills they've mastered to keep their skills sharp. You can make your own Mix it Up! Activities when you're out and about with your students too. You don't have to wait for these weeks to roll around! Anytime is good once students have a range of skills mastered.

Directions: Remind students that they have learned how to cut off the *first* sound they hear in a word. They've also learned how to leave that sound alone and cut off the rest of the word - the part that is on the curve. Explain that they will need to listen carefully because it's time to "Mix it Up!"

- 1. Invite students to mime cradling a bowl with one hand and "mixing up" the contents of the bowl with the other.
- 2. Recite the following prompt rhythmically and with expression, while students mime mixing: "Mix it up, Mix it Up. Listen carefully. Sometimes we'll cut it off here (make snipping motion with fingers in front of your lips), like turning 'fall' to 'all'. Sometimes we'll cut off the curve like making 'fall' (extend hand out in the familiar curve motion) just '/f/' (fist under chin)."
- 3. You can rehearse this prompt with the students and invite them to join in. Feel free to make this your own by adding different movements or parts to the chant so that students understand they will be "mixing it up" today.
- 4. Tell the students to say a word. Ex: Say wise.
- 5. Then prompt for the deletion. Ex: Now say wise without /w/.
- 6. Remember. Sometimes the onset will be deleted and sometimes the rime will.

Prompts to use:

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Maria and Margarita make mariachis with Mama.

Week 9, Day 2

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Continue the variation introduced this week: see the left hand column for the procedure.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Listen well! Can you tell? Which words rhyme with mail? T: Is that a nail at the bottom of my pail? S: repeat T: Which words rhyme with mail? S: nail, pail 	may: Can you stay and play all day? done: It's fun to run in the sun! snows: When it snows the moonlight <u>glows</u> . shark: Will my dog bark in the park?

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Directions: See the box on the left below. You prompt students to say the word without the targeted syllable.

Do this one first:	Repeat the procedure using these sentences:
 T: I packed my lunch in a plastic bag. S: repeat T: Say plastic. S: plastic T: Now say plastic without (put finger to lips) tic. S: plas 	My pet ham ster is named Harry. He played the <u>banjo</u> with the band. The <u>hermit</u> crab switched to a new shell. She revved the car en gine.

During the first few weeks of the Knowing stage, use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. This skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Mix it Up!

Skills:

- Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.
- Delete a rime unit from a one-syllable word. Ex: Fall to /f/.

Directions:

- 1. Invite students to mime cradling a bowl with one hand and "mixing up" the contents of the bowl with the other.
- Recite the following prompt rhythmically and with expression, while students mime mixing: "Mix it up, Mix it Up. Listen carefully. Sometimes we'll cut it off here (make snipping motion with fingers in front of your lips), like turning 'fall' to 'all!' Sometimes we'll cut off the curve like making 'fall' (extend hand out in the familiar curve motion) just 'ff' (fist under chin)."
- 3. You can rehearse this prompt with the students and invite them to join in. Feel free to make this your own by adding different movements or parts to the chant, so that students understand they will be "mixing it up" today.
- 4. Tell the students to say a word. Ex: Say wise.
- 5. Then prompt for the deletion. Ex: Now say wise without /w/.
- 6. Remember. Sometimes the onset will be deleted and sometimes the rime will.

Prompts to use:

Say seal.Now say seal without /s/.Say chair.Now say chair without /ch/.Say game.Now say game without /ame/.Say neat.Now say neat without /eat/.Say moose.Now say moose without /m/.	 6. Say sore. Now say sore without /s/. 7. Say moat. Now say moat without /m/. 8. Say fill. Now say fill without /ill/. 9. Say light. Now say light without /ight/. 10. Say saw. Now say saw without /aw/.
---	---

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Zippy Zora is a zany Zebra.

Week 9, Day 3

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Continue the variation introduced this week: see the left hand column for the procedure.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Listen well! Can you tell? Which words rhyme with brown? T: The queen of the town wears a silver crown. S: repeat 	born: He'll blow the horn when he brings the corn. sheet: The house looks neat when we wipe our feet. curly: When I wake up early, the clouds look <u>swirly</u> . clean: My mom wants me to eat that green bean.
T: Which words rhyme with brown ? S: town, crown	

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Directions: See the box on the left side of the table for the procedure.

Do this one first:	Repeat the procedure using these sentences:					
 T: She put a <u>thimble</u> on her thumb. S: repeat 	The en ding of the story was sad.					

T: Say thimble.	Did you invite the neighbors to the picnic?				
S: thimble	Math is my favorite sub ject in school.				
T: <i>Now say thimble without</i> (put finger to lips) <i>thim.</i> S: <i>ble</i>	He played the <u>trumpet</u> in the band.				

Use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Mix it Up!

Skills:

- Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.
- Delete a rime unit from a one-syllable word. Ex: Fall to /f/.

Directions:

- 1. Invite students to mime cradling a bowl with one hand and "mixing up" the contents of the bowl with the other.
- 2. Recite the following prompt rhythmically and with expression, while students mime mixing: "Mix it up, Mix it Up. Listen carefully. Sometimes we'll cut it off here (make snipping motion with fingers in front of your lips), like turning 'fall' to 'all!' Sometimes we'll cut off the curve like making 'fall' (extend hand out in the familiar curve motion) just 'ff' (fist under chin)."

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Rob the rooster can really rap.

Ű	Ű	Ŭ	Ű	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ
																		-	-

Week 9, Day 4

Rhyme Activity: Listen Well...Can You Tell?

Continue the variation introduced this week: See the left hand column for the procedure.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Listen well! Can you tell? Which words rhyme with grown? T: I see a sparkly stone next to the queen's throne. S: repeat T: Which words rhyme with grown? S: stone, throne 	grape: I can make a shape with that blue tape. whiny: That ring is shiny and it's very tiny. rust: Achoo! I sneezed. There must be dust! Yawn: I got up at <u>dawn</u> and saw a little <u>fawn</u> .

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Directions: See the box on the left side of the table for the procedure.

Do this one first:	Repeat the procedure using these sentences:				
T: <i>I read a chapter of the book before bed.</i>	It was a <u>misty</u> morning on the mountain.				
S: repeat	My un cle lives down the street.				

T: Say chapter.	My grandpa has a vegetable gar den .			
S: chapter	Can you scram ble me some eggs?			
T: Now say chapter without (put finger to lips) ter.				
S: chap				

Use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. This skill will be assessed during the Mastering stage.

Manipulating Phonemes: Mix it Up!

Skills:

- Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.
- Delete a rime unit from a one-syllable word. Ex: Fall to /f/.

Directions:

- 1. Invite students to mime cradling a bowl with one hand and "mixing up" the contents of the bowl with the other.
- 2. Recite the following prompt rhythmically and with expression, while students mime mixing: "Mix it up, Mix it Up. Listen carefully. Sometimes we'll cut it off here (make snipping motion with fingers in front of your lips), like turning 'fall' to 'all!' Sometimes we'll cut off the curve like making 'fall' (extend hand out in the familiar curve motion) just 'ff' (fist under chin)."

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Is Dizzy Izzy inside or outside?

Ŭ	Ŭ	Ű	Ŭ	Ű	Ŭ	Ŭ	Ŭ	Ű	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ

Week 9, Day 5

Rhyme Activity: Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which words in a set rhyme.

Important Note: This week introduces a variation on this activity.

Directions: Explain to students that this time, you will say a word. Then you'll say a sentence and they will need to tell you which words in that sentence rhyme with the word you gave. See the left hand column for the procedure.

Do this one first:	Repeat with the following sentences:
 T: (speaking rhythmically and gently moving with the rhythm) Listen well! Can you tell? Which words rhyme with sanding? T: I am standing on the <u>landing</u>. S: repeat T: Which words rhyme with sanding? S: standing, landing 	 chance: My little pony likes to dance and prance. chalk: We can go for a walk and talk all day. brick: That little baby chick gave a stick to his friend. handy: "The blanket is sandy," said my friend Andy.

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two syllable non-compound word.

Do this one first:	Repeat the procedure using these sentences:
T: My sister has curly hair. S: repeat T: Say sister. S: sister T: Now say sister without (put finger to lips) sis. S: ter	Can you <u>sharpen</u> the pencil for me? We love to ex plore in the woods. The <u>dolphin</u> jumped out of the water. Get the peas out of the free zer, please.

Use the scaffolds (e.g. whispering or stomping the syllable to be deleted) from the Experiencing stage as needed to support students. As the lessons continue, students should need these scaffolds only very rarely. This skill will be assessed during the Mastering stage.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Mix it Up!

Skills:

- Delete a single phoneme onset from a one-syllable word (i.e. onsets with just one sound, no blends). Ex: Fall to all.
- Delete a rime unit from a one-syllable word. Ex: Fall to /f/.

Directions:

- 1. Invite students to mime cradling a bowl with one hand and "mixing up" the contents of the bowl with the other.
- Recite the following prompt rhythmically and with expression, while students mime mixing: "Mix it up, Mix it Up. Listen carefully. Sometimes we'll cut it off here (make snipping motion with fingers in front of your lips), like turning 'fall' to 'all!' Sometimes we'll cut off the curve like making 'fall' (extend hand out in the familiar curve motion) just 'ff' (fist under chin)."

5. Say hopeNow say hope without /ope/.10. Say nearNow say near without /ear/.	4. Say for Now say for with5. Say hope Now say hope with		. Say <u>pout</u> Now s 0. Say near Now s	
---	---	--	--	--

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Domingo does ditties daily.

Week 10, Day 1

(\mathbf{K})

Rhyme Activity: Which Word Doesn't Rhyme? Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which word in a set does not rhyme.

As students enter the Knowing stage, most should <u>be comfortable recognizing and determining rhyme</u>. There are two weeks of activities in the Knowing stage that allow for practice. These include additional variations of the Listen Well...Can You Tell? Activity. Note that words are no longer in sentences.

Directions: Explain to students that they will hear three words and tell which word does NOT rhyme.

- 1. Recite the prompt rhythmically and with expression.
- 2. Say the words, pausing slightly after each.
- 3. Tell the students to repeat the words.
- 4. Tell students to say the word that does not rhyme with the others. Invite them to come up with a motion that shows the word doesn't rhyme. For example, thumbs down, cross their arms in an "X" in front of their bodies.

Do this one first:	Repeat with the following sets of words:
 T: Which word doesn't rhyme? Listen Well! Can you tell? T: bee, see, sat S: repeat T: Which word doesn't rhyme? S: sat 	<u>beak</u> , rock , <u>peak</u> shout , stand, brand church, <u>perch</u> , crunch spell, tell, talk

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Important Note: Lessons in these next two weeks no longer have the words embedded in sentences. At this point in the Knowing stage, the lessons are meant to be quick drills to practice deletion with the goal of automaticity. Review the meanings of unfamiliar words at the end of the drill as needed.

Do this one first:	Repeat the procedure with this list of words:
T: Say include. S: include T: Now say include without (put finger to lips) in. S: clude	postage nickel circle laughter dancer <u>fabric</u> market super mansion

The scaffolds from the Experiencing stage should only be used occasionally as needed to support students.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Change the Sound Part 1.

Skill: Substitute a single phoneme onset in a one-syllable word (i.e. onsets with one sound, no blends). Ex: *Mall* to *wall*. In order to do this, there are many underlying skills. Students must be able to segment the onset from the rime. Then they must isolate the onset and replace it with a new phoneme. Finally they must blend the new onset with the rime to pronounce the new word.

Important Note: Lessons in the Experiencing stage scaffold towards eventual automaticity with phoneme substitution. Actions: The familiar fist motion under the chin is used to show the position of the onset. The familiar extension of the hand away from the mouth in a curving motion is used to show the position of the rime.

Verbal Emphasis: The sound of the onset is emphasized. Continuant sounds (e.g. /m/, /r/, /s/, and /l/) will be stretched and stop

sounds (e.g. /t/, /p/, /h/, and /j/) will be repeated. This supports students to hear and manipulate the targeted sounds.

Directions: Tell students to imagine a word coming out of their mouth. Their job will be to *change* the first sound they hear to make a new word.

- 1. Say the sentence and the targeted word. Ex: I love to sit outside in the sun! sun.
- 2. Tell the students to repeat.
- 3. Place your fist under your chin. Then pronounce the onset while pulling down with your fist. This "shows" and isolates the sound of the onset. Move your hand forward in the shape of a curve as you say the remainder of the word (the rime).
- 4. Tell the students to repeat.
- 5. Place your fist back under your chin, gently shake it while stretching the first sound (the onset). Prompt the students to change the sound.

Ex: Change /s/ (shake fist under chin while stretching the sound) to /r/ (shake fist while stretching the sound)

- 6. Tell students to do it with you: pull fist down under chin and make the new sound, extend your arm forward in a (curve while saying the rime. Ex: /r/ (pull fist down) un (make the curve).
- 7. Say the new word with the students. Ex: Run!
- 8. As an extension, you can have students use the new word in a sentence.

In the table below, the column to the left shows the entire procedure. That procedure is repeated with the sentences in the column to the right. Note that all of the onsets in words used for this first lesson are continuants.

Do this one first. Practice and model with the students:	Repeat the procedure using these sentences (prompt is identified in parentheses):
T: <i>I love to sit outside in the sun!</i> (pause) <i>sun</i> S : repeat	<i>Let's take a spoon and mix up the cookie dough.</i> (change /m/ to /s/)
 T: /s/ (pull fist down under chin) <i>un</i> (moving hand forward on a curve) S: repeat T: change /s/ (stretch the sound, while gently shaking fist under chin) to /r/ (stretch the sound while gently shaking fist under chin) T: Do it with me! T & S: /r/ (pull fist down under chin) <i>un</i> (make the curve), <i>run</i> 	My sister and I have the same curly hair! (change /s/ to /n/) <i>After dinner, let's go for a ride.</i> (change /r/ to /s/) <i>We can go to the post office and pick up our mail. (change /m/ to /n/)</i>

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Escobar the Elephant <u>exited</u> the elementary school.

Week 10, Day 2

Rhyme Activity: Which Word Doesn't Rhyme? Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which word in a set does not rhyme.

As students enter the Knowing stage, most should <u>be comfortable recognizing and determining rhyme</u>. There are two weeks of activities in the Knowing stage that allow for practice. These include additional variations of the Listen Well...Can You Tell? Activity. Note that words are no longer in sentences.

Directions: This first week in the Knowing stage continues the variation listening for the word that **does not** rhyme.

Do this one first:	Repeat with the following sets of words:
 T: Which word doesn't rhyme? Listen Well! Can you tell? T: said, seed, head S: repeat T: Which word doesn't rhyme? S: seed 	pink, sink, pig rule, ten , school mitten, kitten, rabbit shark, dark, luck

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Do this one first:	Repeat the procedure with this list of words:
T: Say hus band . S: husband T: Now say husband without (put finger to lips) band. S: hus	corner j <u>ersey</u> cable gentle human outer lazy <u>neither</u> center

The scaffolds from the Experiencing stage should only be used occasionally as needed to support students.

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Change the Sound Part 1.

Skill: Substitute a single phoneme onset in a one-syllable word (i.e. onsets with one sound, no blends). Ex: Mall to wall.

Important Note: Lessons in the Experiencing stage scaffold towards eventual automaticity with phoneme substitution. Actions: The familiar fist motion under the chin is used to show the position of the onset. The familiar extension of the hand away from the mouth in a curving motion is used to show the position of the rime.

Verbal Emphasis: The sound of the onset is emphasized. Continuant sounds (e.g. /m/, /r/, /s/, and /l/) will be stretched and stop sounds (eg. /t/, /p/, /h/, and /j/) will be repeated. This supports students to hear and manipulate the targeted sounds.

Directions: In the table below, the column to the left shows the entire procedure. That procedure is repeated with the sentences in the column to the right. Note that some onsets in words used for this first lesson are continuant sounds, while others are stop sounds. Remember, continuant sounds will be held/stretched. Stop sounds will be repeated.

Do this one first. Practice and model with the students:	Repeat the procedure using these sentences:
T: <i>I love to sit outside in the sun!</i> (pause) <i>love</i> S: repeat	<i>What is this green fruit? It's called a lime. (change /l/ to /d/ /d/)</i>
T: /// (pull fist down under chin) <i>ove</i> (moving hand forward on a curve) S: repeat	Did you see that little mouse run by? (change /m/ to /h/ /h/ /h/)
T: change /l/ (stretch the sound, while gently shaking fist under chin) to /d/ /d/ (while gently shaking fist under chin) T: Do it with me!	Did you see that little mouse run by? (change /d/ /d/ to /l/) Hush! The baby is sleeping! (change /h/ /h/ h/ to /r/)
T & S: /d/ /d/ (shake fist under chin) ove (make the curve), dove	

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Vera the <u>Veteran</u> Vampire votes <u>vigorously</u>.

Week 10, Day 3

Rhyme Activity: Which Word Doesn't Rhyme? Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which word in a set does not rhyme.

Directions: This first week in the Knowing stage continues the variation listening for the word that **does not** rhyme.

Do this one first:	Repeat with the following sets of words:
 T: Which word doesn't rhyme? Listen Well! Can you tell? T: send, friend, had S: repeat T: Which word doesn't rhyme? S: had 	start, heart, head silly, smelly , hilly hurry, worry, funny try, sky, swim

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Do this one first:	Repeat the procedure with this list of words:
 T: Say simple. S: simple T: Now say simple without (put finger to lips) sim. S: ple 	<u>kindle</u> like ly las ting mon ster mus tache

num ber kindly <u>campe</u> r or der

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Change the Sound Part 1.

Skill: Substitute a single phoneme onset in a one-syllable word (i.e. onsets with one sound, no blends). Ex: Mall to wall.

Directions: In the table below, the column to the left shows the entire procedure. That procedure is repeated with the sentences in the column to the right. Note that some onsets in words used for this first lesson are continuant sounds, while others are stop sounds. Stretch/hold the continuant sounds. Repeat the stop sounds.

Do this one first:	Use that procedure with the following:
T: <i>My mother told a funny joke!</i> (pause) <i>joke</i> S : repeat	I hope I get to keep my book. (change /k/ /k/ /k/ to /l/)
 T: /j/ (pull fist down under chin) oke (moving hand forward on a curve) S: repeat 	<i>My cousin loves to meet new friends.</i> (change /m/ to /w/)
T: <i>change /j/ /j/ /j/</i> (while gently shaking fist under chin) <i>to /w/</i> (stretch the sound while gently shaking fist under chin) T: <i>Do it with me!</i>	Ouch! I think I cut my toe! (change /k/ /k/ /k/ to /w/) My sister likes to sing in the rain . (change /r/ to /ch/ /ch/)
T & S: /w /w/ /w/ (shake fist under chin) oke (make the curve), woke	

Ŭ Č Č Č Č Č Č Č Č Č Č Č Č Č Č Č Č

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Goofy goats have get-up-and-go!

Week 10, Day 4

Rhyme Activity: Which Word <u>Doesn't Rhyme</u>? Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which word in a set does not rhyme.

Directions: This first week in the Knowing stage continues the variation listening for the word that **does not** rhyme.

Do this one first:	Repeat with the following sets of words:
 T: Which word doesn't rhyme? Listen Well! Can you tell? T: busy, sleepy, dizzy S: repeat T: Which word doesn't rhyme? S: sleepy 	snack, back, brown steam, start, smart flower, shower, dinner pickle, tickle, sparkle

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Do this one first:	Repeat the procedure with this list of words:
 T: Say <u>ignore</u>. S: ignore T: Now say ignore without (put finger to lips) ig. S: nore 	highly index object husky jumbo

	instant action motel fumble
--	--------------------------------------

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Change the Sound Part 1.

Skill: Substitute a single phoneme onset in a one-syllable word (i.e. onsets with one sound, no blends). Ex: Mall to wall.

Do this one first:	Use that procedure with the following:
T: I love to look at the moon. look S: repeat	<i>I feel</i> happy today. (change /f/ /f/ to /r/)
 T: // (pull fist down under chin) ook (moving hand forward on a curve) S: repeat 	Can I go for a ride on my bike? (change /r/ to /g/ /g/ /g/)
 T: change /l/ (stretch the sound, while gently shaking fist under chin) to /b/ /b/ (while gently shaking fist under chin) T: Do it with me! T & S: /b/ (pull fist down under chin) ook (make the curve), book 	<i>Ding dong! Did you hear the bell?</i> (change /b/ /b/ /b/ to /f/ /f/) <i>I need help taking the peel</i> off my orange. (change /p/ /p/ /p/ to /m/)

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Lyle laughed loudly at the little lightning bugs.

Ű	Ŭ	Ű	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ű	Ŭ	Ŭ	Ŭ	Ű	Ŭ	Ŭ	Ŭ	Ű	Ű	Ŭ	Ŭ

Week 10, Day 5

Rhyme Activity: Which Word <u>Doesn't Rhyme</u>? Listen Well...Can You Tell?

Skill: Rhyme judgement. Listen to determine which word in a set does not rhyme.

Directions: This first week in the Knowing stage continues the variation listening for the word that **does not** rhyme.

Do this one first:	Repeat with the following sets of words:
T: Which word doesn't rhyme? Listen Well! Can you tell? T: like, fine, mine S: repeat T: Which word doesn't rhyme? S: like	like, fine, mine seed, speed, spend jump, bump, jog win, wish, dish

Manipulating Syllables: Leave a Syllable Off.

Skill: Delete one syllable in a two-syllable non compound word.

Do this one first:	Repeat the procedure with this list of words:
 T: Say cactus. S: cactus T: Now say cactus without (put finger to lips) tus. S: cac 	dri ver danger <u>oyster</u> early

	monthly <u>invade</u> being <u>mustang</u> <u>donkey</u>
--	--

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Manipulating Phonemes: Change the Sound Part 1.

Skill: Substitute a single phoneme onset in a one-syllable word (i.e. onsets with one sound, no blends). Ex: Mall to wall.

Repeat the procedure using these sentences:
<i>Sh! Don't make a sound!</i> (change /s/ to /r/)
Is it cold in here? I feel a <u>chill</u> in the air. (change /ch/ /ch/ to /f/ /f/ /f/)
The five tall men were playing music. (change /m/ to /t/ /t/ /t/) The fluffy little sheep ran up the big hill. (change /sh/ to /k/ /k/ /k/)

Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ Ŭ

Alliteration: Silly Sentences.

Support students' ability to recognize the repeated initial sound in multiple words in a phrase. Teacher leads, students follow. Say the sentence first, then the alliterative sounds in isolation.

Sentence: Ahmed ate eight alligator all-day lollipops.

