

Phonological Awareness

Phoneme Segmenting and Blending

PA.047

Treasure Chest

Objective

The student will segment and blend phonemes in words.

Materials

- ▶ Two-to-four phoneme picture cards (Activity Master PA.047.AM1a - PA.047.AM1c)
- ▶ Student sheet (Activity Master PA.047.SS)
- ▶ Box
Decorate as a treasure chest.
- ▶ Pennies
- ▶ Crayons or markers

Activity

Students segment words into phonemes to use as clues and blend together to play a treasure chest game.

1. Place phoneme picture cards face down in a stack. Place treasure chest, pennies, and crayons on a flat surface. Provide each student with a student sheet.
2. Taking turns, student one selects a picture card and silently names the picture (e.g., “tree”). Orally segments the word into phonemes (e.g., “/t/ /r/ /ē/”) and turns the card face down.
3. Student two blends the phonemes together and says the word (i.e., “tree”).
4. If correct, puts one penny for each phoneme in the treasure chest. If not correct, places card at the bottom of the stack.
5. Both students find the corresponding picture on their student sheet and record the number of phonemes.
6. Continue until all picture cards are used.
7. Teacher evaluation

Extensions and Adaptations

- ▶ Use other picture cards.
- ▶ Write the initial letter under the corresponding picture on the student sheet.

Phonological Awareness

PA.047.AM1a

Treasure Chest

phoneme picture cards: toe-2, door-2, shoe-2, egg-2

Phonological Awareness

Treasure Chest

PA.047.AM1b

phoneme picture cards: nose-3, sock-3, shark-3, tree-3

Phonological Awareness

PA.047.AM1c

Treasure Chest

phoneme picture cards: baby-4, tiger-4, snail-4, ladder-4

Name _____

Treasure Chest

PA.047.SS

				
				
				
				
				
				
				
				
				
				
				
				
4	3	2	1	

Phonological Awareness

PA.048

Phoneme Segmenting and Blending

Picture Slide

Objective

The student will segment and blend phonemes in words.

Materials

- ▶ Two-to-five phoneme picture cards (Activity Master PA.048.AM1a - PA.048.AM1h)
Copy on card stock, laminate, and cut on dotted lines.

Activity

Students blend phonemes to make words while sliding pieces together to make pictures.

1. Place picture card parts in individual stacks on a flat surface.
2. The student chooses a stack of picture parts and puts in order leaving spaces between the parts.
3. Names the picture and segments the word into phonemes while slowly sliding the parts together (e.g., “frog, /f/ /r/ /o/ /g/”). Repeats the word (i.e., “frog”).
4. Continues until all pictures are assembled.
5. Self-check

"frog,
/f/.../r/.../o/.../g/,
frog."

"leaf,
/l/.../ē/.../f/,
leaf"

Extensions and Adaptations

- ▶ Use photographs of students.
- ▶ Use other picture cards.

Phonological Awareness

Picture Slide

PA.048.AM1a

phoneme picture cards: cow-2, egg-2

Phonological Awareness

PA.048.AM1b

Picture Slide

phoneme picture cards: bow-2, bee-2

Phonological Awareness

Picture Slide

PA.048.AM1c

phoneme picture cards: fish-3, leaf-3

Phonological Awareness

PA.048.AMId

Picture Slide

phoneme picture cards: star-3, pen-3

Phonological Awareness

Picture Slide

PA.048.AM1e

phoneme picture cards: frog-4, tiger-4

Phonological Awareness

PA.048.AM1f

Picture Slide

phoneme picture cards: turtle-4, mask-4

Phonological Awareness

Picture Slide

PA.048.AM1g

phoneme picture cards: candy-5, crayon-5

Phonological Awareness

PA.048.AM1h

Picture Slide

phoneme picture cards: lizard-5, rainbow-5

Drop and Say

Objective

The student will manipulate phonemes in words.

Materials

- ▶ Drop and Say triangles (Activity Master PA.049.AM1a - PA.049.AM1b)
- ▶ Drop and Say picture cards (Activity Master PA.049.AM2a - PA.049.AM2b)
- ▶ Answer key (Activity Master PA.049.AM3a - PA.049.AM3b)
An answer key is provided.
- ▶ Game pieces (e.g., counters)

Activity

Students delete initial phonemes and match the new word to a picture.

1. Place Drop and Say picture cards face down in a stack at the center. Provide each student with game pieces and a different Drop and Say triangle.
2. Taking turns, students select the top picture card from the stack and name the picture (e.g., “deer”).
3. Delete initial phoneme and say resulting word (i.e., “deer becomes ear”). Look for picture of new word on triangle (i.e., “ear”).
4. If found, place game piece on that picture. If not found, place picture card at the bottom of the stack.
5. Continue until all pictures on triangle are covered.
6. Peer evaluation

Extensions and Adaptations

- ▶ Play by deleting final phonemes (Activity Master PA.049.AM4a - PA.049.AM4b; Activity Master PA.049.AM5a - PA.049.AM5b; Activity Master PA.049.AM6a - PA.049.AM6b)

Phonological Awareness

PA.049.AM1a

Drop and Say

drop and say triangle: eat, arm, owl, eight, eel, ape

Phonological Awareness

Drop and Say

PA.049.AM1b

drop and say triangle: egg, ox, ice, ear, eye, ants

Phonological Awareness

PA.049.AM2a

Drop and Say

drop and say picture cards: feet, farm, towel, gate, seal, tape

Phonological Awareness

Drop and Say

PA.049.AM2b

drop and say picture cards: leg, fox, mice, deer, tie, pants

Phonological Awareness

PA.049.AM3a

Drop and Say

Answer Key

Phonological Awareness

Drop and Say

PA.049.AM3b

Answer Key

Phonological Awareness

PA.049.AM4a

Drop and Say – Extension (final sound)

drop and say triangle: shell, car, bow, bee, pie, eye

Phonological Awareness

Drop and Say – Extension (final sound)

PA.049.AM4b

drop and say triangle: doll, pill, play, bow, boy, tea

Phonological Awareness

PA.049.AM5a

Drop and Say – Extension (final sound)

drop and say picture cards: shelf, cart, boat, bean, pipe, ice

Phonological Awareness

Drop and Say – Extension (final sound)

PA.049.AM5b

drop and say picture cards: dollar, pillow, plane, bowl, boil, team

Phonological Awareness

PA.049.AM6a

Drop and Say – Extension (final sound)

Answer Key

Phonological Awareness

Drop and Say – Extension (final sound)

PA.049.AM6b

Answer Key

Phonological Awareness

PA.050

Phoneme Manipulating
Name Changes

Objective

The student will manipulate phonemes in words.

Materials

- ▶ Tape player
- ▶ Blank tapes
- ▶ Script (Activity Master PA.050.AM1a – PA.050.AM1c)
Record each script on a different tape.
Note: Each script addresses phonemes in a different position within the word (i.e., initial, final, and medial).
Choose target position tape.
- ▶ Headphones
- ▶ Student sheet (Activity Master PA.050.SS1a – PA.050.SS1c)
Choose corresponding target position student sheet.
- ▶ Pencil

Activity

Students substitute phonemes in words using taped instructions.

1. Place the tape player, headphones, and scripted tape at the center. Provide the student with a student sheet.
2. The student puts on headphones and listens to the directions on the tape (e.g., “Say fan. Now change the /f/ to /k/.”).
3. Says the new word and pauses tape (i.e., “...the new word is can.”)
4. Decides which picture represents the new word. Draws a line from the beginning picture (i.e., fan) to the picture of the new word that is formed (i.e., can).
5. Continues until student sheet is complete.
6. Teacher evaluation

Extensions and Adaptations

- ▶ Listen to tape (Activity Master PA.050.AM2) and complete mixed phoneme position student sheet (Activity Master PA.050.AMSS2)

Phonological Awareness

Name Changes

PA.050.AM1a

Teacher Script

Preparation: Record the bold text.

After recording each item, allow wait time for student to say words at the ellipses (. . .).

An answer key is provided at the bottom of the page.

Teacher begins recording:

Listen to each word, follow the directions, and say the new word. For example say, “cat.” Now change /k/ to /h/. Say the new word . . . “hat.” Then pause the tape. Find the picture of the new word and draw a line from the beginning word (cat) to the new word (hat). Begin the tape again and go on to the next picture.

Let’s begin.

Number 1. Say fan . . . Now change the /f/ to /k/ . . . Say the new word . . .

Number 2. Say pen . . . Now change the /p/ to /h/ . . . Say the new word . . .

Number 3. Say goat . . . Now change the /g/ to /b/ . . . Say the new word . . .

Number 4. Say rug . . . Now change the /r/ to /j/ . . . Say the new word . . .

Number 5. Say cake . . . Now change the /k/ to /r/ . . . Say the new word . . .

Number 6. Say bee . . . Now change the /b/ to /n/ . . . Say the new word . . .

Number 7. Say sock . . . Now change the /s/ to /l/ . . . Say the new word . . .

Number 8. Say mop . . . Now change the /m/ to /t/ . . . Say the new word . . .

Number 9. Say hose . . . Now change the /h/ to /n/ . . . Say the new word . . .

Number 10. Say nail . . . Now change the /n/ to /p/ . . . Say the new word . . .

Answer Key:

1. can 2. hen 3. boat 4. jug 5. rake 6. knee 7. lock 8. top 9. nose 10. pail

Phonological Awareness

PA.050.AM1b

Name Changes

Teacher Script

Preparation: Record the bold text.

After recording each item, allow wait time for student to say words at the ellipses (. . .).

An answer key is provided at the bottom of the page.

Teacher begins recording:

Listen to each word, follow the directions, and say the new word. For example say, “bat.” Now change /t/ to /k/. Say the new word . . . “back.” Then pause the tape. Find the picture of the new word and draw a line from the beginning word (bat) to the new word (back). Begin the tape again and go on to the next picture.

Let’s begin.

Number 1. Say **cake** . . . Now change the /k/ to /n/ . . . Say the new word . . .

Number 2. Say **five** . . . Now change the /v/ to /l/ . . . Say the new word . . .

Number 3. Say **can** . . . Now change the /n/ to /t/ . . . Say the new word . . .

Number 4. Say **bat** . . . Now change the /t/ to /j/ . . . Say the new word . . .

Number 5. Say **kiss** . . . Now change the /s/ to /ng/ . . . Say the new word . . .

Number 6. Say **bus** . . . Now change the /s/ to /g/ . . . Say the new word . . .

Number 7. Say **cow** . . . Now change the /ow/ to /ē/ . . . Say the new word . . .

Number 8. Say **doll** . . . Now change the /l/ to /k/ . . . Say the new word . . .

Number 9. Say **pig** . . . Now change the /g/ to /n/ . . . Say the new word . . .

Number 10. Say **rope** . . . Now change the /p/ to /ch/ . . . Say the new word . . .

Answer Key:

1. cane 2. file 3. cat 4. badge 5. king 6. bug 7. key 8. dock 9. pin 10. roach

Phonological Awareness

Name Changes

PA.050.AM1c

Teacher Script

Preparation: Record the bold text.

After recording each item, allow wait time for student to say words at the ellipses (. . .).

An answer key is provided at the bottom of the page.

Teacher begins recording:

Listen to each word, follow the directions, and say the new word. For example say, “hot.” Now change the /o/ to /a/. Say the new word . . . “hat.” Then pause the tape. Find the picture of the new word and draw a line from the beginning word (hot) to the new word (hat). Begin the tape again and go on to the next picture.

Let’s begin.

Number 1. Say cub . . . Now change the /u/ to /a/ . . . Say the new word . . .

Number 2. Say cart . . . Now change the /ar/ to /ī/ . . . Say the new word . . .

Number 3. Say bell . . . Now change the /e/ to /aw/ . . . Say the new word . . .

Number 4. Say pin . . . Now change the /i/ to /e/ . . . Say the new word . . .

Number 5. Say bike . . . Now change the /ī/ to /ā/ . . . Say the new word . . .

Number 6. Say chalk . . . Now change the /aw/ to /e/ . . . Say the new word . . .

Number 7. Say pail . . . Now change the /ā/ to /ōō/ . . . Say the new word . . .

Number 8. Say bat . . . Now change the /a/ to /ē/ . . . Say the new word . . .

Number 9. Say moon . . . Now change the /ōō/ to /a/ . . . Say the new word . . .

Number 10. Say phone . . . Now change the /ō/ to /i/ . . . Say the new word . . .

Answer Key:

1. cab 2. kite 3. ball 4. pen 5. bake 6. check 7. pool 8. beet 9. man 10. fin

Name _____

PA.050.SS.1a

Name Changes

1

2

3

4

5

6

7

8

9

10

initial phoneme

Name _____

Name Changes

PA.050.SS1b

1

A boy with a backpack and a cane.

2

A canoe and a campfire.

3

A baseball cap and a striped cat.

4

A paper bag and a sheriff's star.

5

A boy with a crown and a boy kicking a ball.

6

A ladybug and a hamburger.

7

A key and a car.

8

A dog and a boat.

9

A paperclip and a pill.

10

A grasshopper and a rose.

final phoneme

Name _____

PA.050.SS.1.c

Name Changes

medial phoneme

Phonological Awareness

Name Changes

PA.050.AM2

Teacher Script

Preparation: Record the bold text.

After recording each item, allow wait time for student to say words at the ellipses (. . .).

An answer key is provided at the bottom of the page.

Teacher begins recording:

Listen to each word, follow the directions, and say the new word. For example say, “bat.” Now change the /t/ to /k/. Say the new word . . . “back.” Then pause the tape. Find the picture of the new word and draw a line from the beginning word (bat) to the new word (back). Begin the tape again and go on to the next picture.

Let’s begin.

Number 1. Say bat . . . Now change the /b/ to /h/ . . . Say the new word . . .

Number 2. Say match . . . Now change the /ch/ to /p/ . . . Say the new word . . .

Number 3. Say cane . . . Now change the /ā / to /a/ . . . Say the new word . . .

Number 4. Say mice . . . Now change the /m/ to /r/ . . . Say the new word . . .

Number 5. Say boat . . . Now change the /t/ to /n/ . . . Say the new word . . .

Number 6. Say back . . . Now change the /a/ to /ī/ . . . Say the new word . . .

Number 7. Say dog . . . Now change the /d/ to /l/ . . . Say the new word . . .

Number 8. Say kite . . . Now change the /ī/ to /ō/ . . . Say the new word . . .

Number 9. Say dive . . . Now change the /v/ to /s/ . . . Say the new word . . .

Number 10. Say sax . . . Now change the /a/ to /i/ . . . Say the new word . . .

Answer Key:

1. hat 2. map 3. can 4. rice 5. bone 6. bike 7. log 8. coat 9. dice 10. six

Name _____

PA.050.SS2

Name Changes

1 	2
3 	4
5 	6
7 	8
9 	10

initial, final, and medial phonemes