


Kindergarten and First Grade Student Center Activities


Phonological Awareness

Produced by the Florida Center for Reading Research

Copyright Florida Department of Education ©2005

Revised June, 2008

371-2115A-5CA01

Acknowledgements

We would like to thank the following individuals and organizations for their contributions to this project.

Just Read Florida! Office at the Florida Department of Education

Mary Laura Openshaw, M.A.
Miranda Free, Ph.D.

K-1 Development Team at FCRR

Marcia Kosanovich, Ph.D.
Jeannie Keaton, Ed.S.
Teresa Logan, B.A.
Kelly Magill, M.S.
Sarah Stafford, Ed.S.

Curriculum Review Team at FCRR

Georgia Jordan, M.S.
Lila Rissman, M.S.
Mary Van Sciver, M.S.
Michelle Wahl, M.S.

Technical Projects Group at FCRR

Karl Hook, M.S.
Pete Lenkway, Ph.D.
Kristopher Bice, B.F.A.
Danny Brooke, B.S.
Ryan Ziglar, B.S.

FCRR Senior Staff

Joseph Torgesen, Ph.D.
Jack R. Brown, M.S.B.A., M.A., M.M.A.
Marcia Kosanovich, Ph.D.
Pat Howard, Ph.D.
Karl Hook, M.S.
Steve Nettles, M.S.
Tricia Curran, Ph.D.

Graphics Support

Scholastic Inc.

Introduction

During the Spring 2004 Florida Reading First school site visits, staff from the Florida Center for Reading Research (FCRR) determined that teachers may benefit from classroom materials that would be immediately useful in implementing independent student center activities.

In 2004-2005, a team of teachers at FCRR collected ideas and created materials for use in kindergarten and first grade classrooms.

There are three books:

1. Phonological Awareness and Phonics Student Center Activities
2. Fluency, Vocabulary, and Comprehension Student Center Activities
3. Teacher Resource Guide

The first two books are activity plans and activity masters ready for immediate use in classrooms. The third book is an informative guide offering important insight on differentiated instruction and how to use the student center materials.

In 2005-2006, similar materials for second and third grade classrooms were developed. Also in 2006-2007, similar materials for fourth and fifth grade classrooms were developed.

When considering Florida's formula, 5 + 3 + ii + iii = No Child Left Behind, please note that each instructional component is covered in the student center activities books. In addition, the activities will directly support your efforts to provide effective initial instruction, because they will help you to provide differentiated instruction to meet the needs of every child.

The Student Center Activities (K-5), Teacher Resource Guides, and accompanying Professional Development DVDs can be accessed online at www.fcrr.org.

I hope you and your students enjoy these activities,

Marcia L. Kosanovich, Ph.D.
Director of Curriculum and Instructional Projects
Florida Center for Reading Research

Contents

Phonological Awareness

Rhyme

- PA.001 Rhyme or No Rhyme
- PA.002 Matching Rhyme Time
- PA.003 Rhyming A-LOT-OH!
- PA.004 Pocket Rhymes PA.005
- Rhyme Closed Sort PA.006
- Rhyme Pie
- PA.007 Rhyme Memory Match
- PA.008 Rhyming Game PA.009
- Rhyme Flip Book

Alliteration

- PA.010 Alliteration Action
- PA.011 Popular Pals
- PA.012 Silly Sentence Big Book

Sentence Segmentation

- PA.013 Nursery Rhymes
- PA.014 Sentence Game
- PA.015 Sentence Graph

Syllables

- PA.016 Clapping Names
- PA.017 Feed the Animals
- PA.018 Syllable Hopscotch
- PA.019 Syllable Graph
- PA.020 Syllable Say

Onset and Rime

- PA.021 Quick Pick
- PA.022 Rime House
- PA.023 Sound Detective
- PA.024 Guessing Game

Phoneme Matching

- PA.025 One Card Out
- PA.026 Sound Snacker - Sound Smacker
- PA.027 Sound Train
- PA.028 Pack-A-Backpack
- PA.029 Phoneme Go Fish
- PA.030 Phoneme Dominoes
- PA.031 Sound It - Bag It
- PA.032 Final Sound Match-Up
- PA.033 Sound Pie
- PA.034 Sound Bags
- PA.035 Sound Pictures and Picture Puzzles

Phoneme Isolating

- PA.036 See It - Sound It
- PA.037 The Last Sound Is...
- PA.038 Move and Tell
- PA.039 Sound Quest

Phoneme Segmenting

- PA.040 Say and Slide Phonemes
- PA.041 Phoneme Photos
- PA.042 Phoneme Closed Sort
- PA.043 Phoneme Hopscotch
- PA.044 The Sound Game
- PA.045 Sound Spin
- PA.046 Phoneme Feud

Phoneme Segmenting and Blending

- PA.047 Treasure Chest
- PA.048 Picture Slide

Phoneme Manipulating

- PA.049 Drop and Say
- PA.050 Name Changes

Contents

Phonics


Letter Recognition

- P.001 Alphabet Borders
- P.002 Letter Cards
- P.003 Alphabet Arc
- P.004 Clip-A-Letter
- P.005 Sorting Letters
- P.006 Pasta Names
- P.007 Poetry Pen
- P.008 Alphabet Memory Game
- P.009 Alphabet Tiles Name Sort
- P.010 Venn Diagram Letter Name Sort
- P.011 Lettercritter


Letter-Sound Correspondence

- P.012 Brown Bag It
- P.013 Photo Chart
- P.014 Letter-Sound Place Mats
- P.015 Words Around Us Memory Game
- P.016 Letter-Sound Dominoes
- P.017 Letter Bag
- P.018 Letter-Sound Pyramid
- P.019 Letter-Sound Folder Sort
- P.020 Letter-Sound Train
- P.021 Letter-Sound Mobile
- P.022 Letter-Sound Bingo
- P.023 Medial Phoneme Spin
- P.024 Where's That Sound?
- P.025 Letter-Sound Match


Onset and Rime

- P.026 Onset and Rime Slide
- P.027 Picture the Word
- P.028 Say It Now
- P.029 Rime Closed Sort
- P.030 Word Swat
- P.031 Change-A-Word
- P.032 Word Roll-A-Rama
- P.033 Word Maker Game


Encoding and Decoding

- P.034 Vowel Stars
- P.035 Word Steps
- P.036 Letter Cube Blending
- P.037 Three-In-One
- P.038 Digraph Delight
- P.039 Make-A-Word
- P.040 A Digraph A Word


High Frequency Words

- P.041 Sandpaper Words
- P.042 Word Checkers
- P.043 Word Fishing
- P.044 Word Baseball
- P.045 Word Memory Game
- P.046 Word Bowling


Variant Correspondences

- P.047 Canned Sort
- P.048 Silent "e" Changes
- P.049 Vowel Slide
- P.050 Flip Manipulating Books
- P.051 R-Controlled Spin
- P.052 Say and Write Letters


Syllable Patterns

- P.053 Picture It In Syllables
- P.054 Piece It Together
- P.055 Syllable Closed Sort
- P.056 Word Syllable Game
- P.057 Compound Word Puzzles


Morpheme Structures

- P.058 InflectionToss
- P.059 Prefix and Suffix Flip Book
- P.060 Break Apart