PAGE
23

[image: image1.png]Phonological
Activities For All
Students

[image: image2.wmf]
[image: image3.png]Ensuring Each Child’s Multiple
Intelligence is Tapped in the Use of
Phonological Activities

[image: image4.wmf][image: image5.wmf]
	
	Page number
	Linguistic
	Logical

Mathematical
	Spatial
	Bodily

Kinesthetic
	Musical
	Inter-

personal
	Intra-

personal
	Naturalist

	Be a Mind Reader
	2
	X
	
	X
	
	
	
	
	

	Wordo
	2
	X
	
	X
	
	
	
	
	

	Doing Word Walls
	3
	X
	
	
	X
	X
	
	
	

	Portable Word Walls
	3
	X
	
	
	
	
	
	
	

	On the Back Rhymes
	4
	X
	
	
	
	
	
	
	

	Tongue Twisters
	4
	X
	
	
	
	
	
	
	

	On the back Word Endings
	5
	X
	
	
	
	
	
	
	

	Guess the covered Word
	6
	X
	
	X
	
	
	
	
	

	Making Words
	6
	X
	
	
	
	
	
	
	

	Rounding up the Rhymes
	7
	X
	
	
	X
	
	
	
	

	Using Words you Know
	8
	X
	
	
	
	
	
	
	

	On the back Cross Checking
	8
	X
	
	
	
	
	
	
	

	Reading and Writing Rhymes
	9
	X
	
	
	X
	
	X
	
	

	Changing a Hen to a Fox
	9
	X
	
	
	
	
	
	
	

	The Nifty Thrift Fifty
	10
	X
	
	
	
	
	
	
	

	Rivet
	11
	X
	
	X
	
	
	
	
	

	Word Detective
	11
	X
	
	
	
	
	
	X
	

	The Wheel
	12
	X
	
	
	
	
	X
	
	

	Big-Word Collectors
	13
	X
	
	
	
	
	
	
	X

	Word Sorting & Hunting
	13
	X
	
	
	
	
	
	
	X

	What Looks Right
	13
	X
	
	X
	
	
	
	
	

	Morning Message
	14
	X
	
	
	
	
	
	
	

	Names “Getting to Know You”
	14
	X
	
	
	
	
	X
	
	

	Prefixes and Suffixes (10)
	15 -18
	X
	
	X
	
	
	
	
	

	Picture Sorts
	18
	
	
	X
	
	
	
	
	X

	Word Sorts
	19
	X
	
	
	
	
	
	
	X

	Word Hunts
	19
	X
	
	X
	
	
	
	
	

	Draw a Word
	19
	
	
	X
	
	
	
	
	

	Cut and Paste
	20
	
	
	
	X
	
	
	
	

	Read a Flipbook
	20
	X
	
	
	X
	
	
	
	

	Word Family Go Fish
	21
	X
	
	
	X
	
	X
	
	

	Making Words with Cubes
	21
	X
	
	
	X
	
	
	
	

Phonological Activities for ALL Students

Be a Mind Reader

As a quick review of words that are already on the Word Wall, have students number their papers from 1-5. Give them clues towards finding a word that you have “on your mind”. The first clue is always, “It’s a word on the Word Wall.” This gives the students a chance, without specifics, to see if they can read your mind. The next real clue might be, “It’s a blue word”. The following clue might be, “It’s a seven letter word.” Each time a clue is given, students respond by making a guess on their papers. They write a word for each clue, either writing their previous guess again or revising their guess to a new word. The fourth clue might be, “It fits in the sentence, ‘Although we had ___ seen the movie, we wanted to see it again.” After all the students have written five words, the answer is revealed, and a quick check is done to see how many students had the word on the fourth clue, the third clue, the second clue, and who may have actually “read the teacher’s mind” by getting it right on the very first clue! (Cunningham, 2000, pp. 70-71).
Suggestions for including students with severe disabilities:

1. Have a set of cards with pre-printed words for the student to use and point to his/her guess.

2. Program a communication device with several words for the student to use for his/her answers.

3. Have the student trace pre-dotted written words such that by the final clue the student has traced the word. Have the student read and say the word.

4.
Insert pictures where the blank is in the sentence clue.

5.
Use the Cooperative Learning Structure Numbered Heads Together.

Wordo

This is an activity that takes a bit more time – though no particular planning – and yet is fun and engaging for all students. All students are given a playing card that looks similar to a bingo card, 4x4 boxes. The card or sheet of paper on which the grid has been copied has space large enough for words to be written. There are two options for filling in the playing card. One is more controlled, giving students the opportunity to review the same 16-25 words.

Option 1: The teacher calls on one student to start the game by calling out any word on the Word Wall. As that student responds with a word, all students choose a space anywhere on their cards to write the word. Some teachers have students spell the words as they write them to ensure that they’ll spell them correctly. Then, the student who gave the first word calls on another classmate to give a second word that all students write in one of the grids. As the students each select a word form the wall, the teacher writes the word on a small piece of scrap paper, folds it and puts it in a pile. This process continues until the students have all spaces on their grids filled. Then, the teacher begins to draw words form the pile. Students will mark the words in some way (with check marks or with objects) until someone marks all words as in bingo and calls “Wordo”

Option 2: Instead of having everyone add the same words to their grids, a variation is to allow all students to fill their grids with any words from the wal, so that everyone has different words on their cards. Then, either the teaher calls words randomly from the wall until a winder is declared, or the teacher allows each student to call out a word from their cards that is marked only by students who have included that word on their own cards. This version may take a bit longer than the more controlled version but is nevertheless fun for students. (Cunningham, 2000, pp. 71-73.)
Suggestions for including students with severe disabilities:

1. Have set of cards pre-printed for the student with disabilities.

2. Use magnets or Velcro dots to cover the words.

3. Have grid on computer screen for student to use.

4. Use spinner with words around the spinner.

5. Have student use a portable word wall with pictures to match to the words.

6. Use the Pairs Check cooperative learning structure.

7. Pair the student with a peer to record. Or have the peer choose the word, and have the student with a disability record.

Word Walls
Start your word wall with five words. Practice the words by chanting and writing them. To begin, have the students number a sheet of paper from 1-5. Call out each word and use it in a sentence. Have a student find and point to the word. The students clap and chant the spelling of each word in a rhythmic fashion. After chanting, have the students write each word. Lead the students to check or fix their own papers. Do this activity every day. On the day the new words are added, the new words are called out, clapped, chanted, and written. These words are often reviewed the second day. During the rest of the week, any five words from the wall can be called out. Words with which students need much practice are called out almost every day. Make sure that the Word Wall Words are spelled correctly in any writing students do. (Cunningham, 2000, p. 63)

Suggestions for including students with severe disabilities:

1.
Have pre-written dotted words for the student to trace.

2.
Program the student’s communication device for the student to call out the words.

3.
Include words on the student’s level for the entire class in the mix of words.

4.
Include pictures with the words.

5.
Choose a prompt that elicits the appropriate response. (Individualize to the student’s needs.

6.
Pre-teach the various activities.

7.
Echo the word wall.

Portable Word Walls

Create portable word wall sheets and have the students record the words that you already have on the word wall. Then have the students record new word wall words on their sheets. Have the students place the sheets in a folder or notebook as a quick reference. The portable word walls are perfect for writing independently or in cooperative groups, at home reading and writing assignments, self-selected and guided reading activities, spelling reinforcement, and reading and writing activities anywhere, anytime. (Cunningham, 2000, pp. 73-75)

Suggestions for including students with severe disabilities:

1.
Have the student use stamps to write the words in the portable word wall.

2.
Have the words written in different colors to help differentiate the words.

3.
Have pictures to match with each word.

4.
Use the Find Someone Who cooperative learning structure to add words.

5.
Have the student cut and paste pre-written words in the portable word wall.

6.
Highlight new words on a pre-printed list of words.

7.
Pre-program a communications device with all the words, and use it as the portable word wall.

8.
Have the student use a label maker to make the words for the word walls.

On The Back Rhymes

Half the high-frequency words do not follow the logical patterns-but half do. Many teachers put a star or sticker on word-wall words that children can use to help them spell lots of rhyming words. After your class chanted, wrote and checked their five words (on of which needs to be an), the following activity will help your students learn how to use the starred words to spell lots of other words. To begin this activity you might say something like: “All of the words we have on our word wall are important words because we see them over and over again in the books we read and they help us write. But some words are important in another way. Some of the words on our wall will help us spell lots of other words that rhyme with them. An is one of those helpful words.” Write an on the board. “ Today, we are going to practice using an to spell five other words we use a lot in our writing. Turn your paper over and number it from 1 to 5. The first word an will help you spell is man. You might be writing about how your father is a nice man. Let’s say can slowly and listen for the first sound. Yes, man begins with the letter m. Everyone, write m. Now, words that rhyme usually have the same spelling pattern. The spelling pattern in a short word begins with the vowel and continues until the end of the word. Because an begins with a vowel, a, the whole word is also the spelling pattern. Write a-n after m and you can spell man.” Continue this activity always using the word in a sentence that the student can relate to prior to having them spell the word. Other words to use can, pan, fan, and ran. (Cunningham, 2000, p. 64,65)

Suggestions for including students with severe disabilities:

1.
Color-code the rimes to be different from the beginning letters.

2.
Have the student use magnetic letters to make the words.

3.
Have the student only write the first letter with the rimes pre-written.

4.
Use a Styrofoam cups with the first letters on one of the cups and the rime on the second cup. The student twists one of the cups to make the different words.

5.
Program a communication device to call out the words.

6.
Have the student use a pocket chart to put the letters in proper order to make the words.

7.
Use alphabet macaroni to make the words.

Tongue Twisters

Tongue twisters are a fun way for students to review consonants, blends, and digraphs because there is such a concentration of words with the same beginning sound so close together. The steps for doing tongue twisters: (1) Read the tongue twister to the class and have the students repeat it, both quickly and slowly, focusing attention on the beginning (2) Write a tongue twister on the board or on chart paper and have the students focus attention on the beginning letters. (3) Have students read the tongue twister with you. (4) Students can illustrate tongue twisters, or if you use a tongue twister from a book that has been illustrated you may want to let the students search the illustration to find as many items as possible that begin with the sound on which you are focusing (Cunningham 2000). I found some cute Christmas tongue twisters that you can do with your class. Seven Santas sang silly songs. Santa's sleigh slides on slick snow. Bobby brings bright bells. Running reindeer romp 'round red wreaths. Tiny Timmy trims the tall tree with tinsel. Chilly chipper children cheerfully chant. Two trains travel together to Toyland. Eleven elves licked eleven little licorice lollipops. Santa's sack sags slightly. Ten tiny tin trains toot ten times. Santa stuffs Stephie's striped stocking. Comet cuddles cute Christmas kittens carefully. (Cunningham, 2000, pp. 43-45.)
Suggestions for including students with severe disabilities:

1.
Have the tongue twisters on sentence strips for the student to put in order.

2.
Pair or group the students to repeat or read the tongue twister.

3.
Have the student cut out pictures from magazines for illustrating the tongue twister.

4.
Program a communication device to say the tongue twister.

5.
Have the student point to the words as they are being read.

6.
Have the student identify the sound and letter this is emphasized by the tongue twister.

7.
Have the student choose between 3 pictures the one that represents the saying.

8.
Use a Mix ‘n Match for the tongue twister. Color-codes tongue twisters in different colors. The students have to divide into groups and put the tongue twister in order.

On the Back Word Endings
This activity helps students learn how to spell word-wall words that need an ending. If your word wall words were girl, boy friend, brother, and sister. Have them turn their paper over and write the words boys, sisters, brothers, friends, and girls. On another day, call out five words that can have ed endings. Then do the ing endings. For easy ending activities, limit the ending to just one, and don’t include words that need spelling changes. Once students get good at adding s, ed, and ing, do more complex on the back activities with endings. (Cunningham, 2000, pp.64-69)

Suggestions for including students with severe disabilities:

1.
Have stamps with the endings for the student to use.

2.
Have pre-written cards with the words and the endings for the student to put together to make the words.

3.
Make a flip book with the endings. Have the student flip the book to make the words.

4.
Use letter or magnetic letters to make the words.

5.
Have words pre-written correctly and incorrectly. Have the student circle the correct words.

6.
Have the letters cut out so that the student can paste the letters to make the words.

7.
Give the student words with the endings for the student to trace.

8.
Have the student use word processor/computer to write the words.

9.
Use the Mix ‘n Match cooperative learning structure with some students having the root word and other students having endings.

10.Use the Four Corners cooperative learning structure with the students having root words and each corner having a particular ending.

Guess the Covered Word

Do the activity Guess the Covered Word with your class when students meet an unknown word while reading and need to know how to use consonant and context clues as a cross-checking strategy. When you first teach Guess the Covered Word, cover the word at the end of the sentence, then gradually progress to the covered word in the middle of the sentence, and then finally, with the covered word(s) located within a paragraph. Write several sentences on the board or on a piece of chart paper. Cover the word to be guessed with two sticky notes. The first sticky note should cover the onset (all the letters before the first vowel). The other sticky note should cover the rime (the rest of the word). The sticky notes should be cut to fit the size of the word exactly, no bigger. Making the size of the sticky notes correspond to the size of the word allows students to use word length as a clue. The sentences chosen for this activity can use math, science, social studies, literature, or theme content. These are the steps for the Guess the Covered Word activity: (1) Read the sentence and record 3 or 4 guesses for the covered word. (2) Remove the first sticky note. Cross out any guesses that don’t begin with the correct letter(s). If none of the guesses fit, record additional guesses that make sense and start with the letter(s). (3) Uncover the rest of the word. Check all the letters and see if a guess from the list was correct. (Cunningham, 2000, pp.89-92)

Suggestions for including students with severe disabilities:

1.
Have the student uncover the letters of the word.

2.
Give the student words pre-written on cards to match.

3.
Have the student only guess the rime – have the onset uncovered on paper for the student.

4.
Give the student a list of words to be used.

5.
Give the student picture cards with the words written on them.

Making Words

Making Words is a hands-on, manipulative activity in which children learn to look for patterns in words and learn how changing just one letter in a word can create a new word. Select a word for the Making Words lesson. Give each student the letter cards needed to spell out the word. Place the same letters on index cards in a pocket chart in the front of the room. Make Step: begin the lesson by telling the students that every word must have a vowel and then tell them what today’s vowel is. Write the number of letters in the word on the board. The first word the students will make has this number of letters, and the students know that one of the letters is the vowel. Tell the students what the word is and use it in a sentence. Have the students say the word, stretch it out, and “make” the word on their desktops. Let one student make the word in the pocket chart as the rest of the class checks to see if their words are correct. Place an index card with the word written on it in the pocket chart for later sorting. Add, rearrange, or take away letters from the word to change it into the next word in the lesson. Let a different student make the new word in the pocket chart while the class checks the words they have made. Write the new word on an index card and place it in the pocket chart for latter sorting activities. Make and check all the words the same way. Sort Step: Direct students’ attention to the words on index cards, which will now be sorted. Ask the students to find all the words that begin with a particular letter. Ask students to find any words that rhyme. Ask students to find all words that have a particular spelling pattern or ending. Transfer Step: Tell students that they will meet other words in their reading that have some of the same spelling patterns and endings as the words they are learning now. If they can remember how to spell these words, they can figure out new words that have similar spellings. Tell the students that thinking of a known rhyming word will help them spell a new word if they want to use the new word in their writing. (Cunningham, 2000, 97-107)

Suggestions for including students with severe disabilities:

1.
Have the student use a word tray and letter tiles.

2.
Have the student make letters with puffy paint.

3.
Pair the student with a peer when at the pocket chart.

4.
Pre-program the answers in the student’s communication device.

5.
Color-code the letters such that each word is written in one color.

6.
Color code first letters, second letters, third letters.

7.
Give the student a model for the make step and have the student complete all other steps.

8.
Teach the student using a backchain or simultaneous backchain.

9.
Use a front chain, with the student only adding the first letter.

10.
Partner the student with one having the onset and the other having the rime.

11.Use the Lineup cooperative learning structure with some students having the beginning letters and other student having the rime.

Rounding Up the Rhymes

“Using the rhymes from a book and doing some transfer rhymes increase the probability that children will actually use rhyming words they know as the encounter new words in their reading and writing. Steps in Rounding Up the Rhymes: (1) Read the book. Reread several pages of the selected book, focusing on the rhyming words. Encourage the students to chime in and try to hear the rhymes. (2) Round Up the Rhymes. As the students pick out rhyming words, write them on index cards and place in a pocket chart. Remind students that words which rhyme usually have the same spelling patterns. (Discard any rhyming words that do not have the same spelling pattern.) Have students go to the pocket chart and underline the spelling pattern in each set of rhymes. (3) Reread the pages again. As you get to the rhyming words, point to them in the point to them in the pocket chart and have the students say them. (4) Transfer step. The students will use the rhyming words to read and write other words they may not have seen before. For the reading transfer, write a few new words, and let students decide which words with the same spelling pattern will help them to read the new words. Without pronouncing the new words, choose students to place the new words in the pocket chart with the rhyming words to match them. For the spelling transfer, pronounce the new words and let the students decide with which words they rhyme, then ask students to use the rhymes to spell the new words. At the end, the rounded-up rhymes and the transfer words will be lined up in the pocket chart.” (Cunningham, 2000. pp.95-96)

Suggestions for including students with severe disabilities:

1.
Give the student pre-written rhyming words to use in the activities.

2.
Color-code the rimes of the words. Face the colors.

3.
Use partners when at the pocket chart.

4.
Have the student use pictures on the cards the words.

5.
Have the teacher or peer prompt the student to way the word in step one.

6.
Have the student hold up word on a card when he/she hears a word that rhymes.

7.
Program a communication device with one of the rhymes and have the student activate the device each time the student hears a word that rhymes.

8.
Limit the student to only one or two rhymes.

Using Words You Know

Follow these steps in teaching a Using Words You Know Lesson: (1) Display and talk about the words they know. (2) Make as many columns as needed on the board and on student papers. Head these with the known word and underline the spelling pattern. (3) Show one-syllable words written on index cards. Have them write them under the word with the same spelling pattern and use the rhyme to pronounce the words. (4) Say one-syllable words and have the students decide how to spell the words by deciding which word they (5) Repeat the above procedure with longer words. (6) Help students explain how words they know help them read and spell lots of other words, including longer words. (Cunningham, 2000, pp.110-111)

Suggestions for including students with severe disabilities:

1.
Give the student index cards with the words as the teacher talks about each on and have them put the card in the correct column.

2.
Give the student pre-written paper with word highlighted under each column to trace.

3.
Have rhymes pre-written and have the student ad the first letter(s) and read the words.

4.
Have the student repeat the words for articulation while the teacher or peer writes the words.

5.
Have the student put pre-written words in a pocket chart.

On-the-Back Cross Checking

”To practice Cross Checking, call out several words that begin with the same letter for students to write on the front, such as these: went, want, was, what, where. Tell students that they will have to decide which word from the front makes sense in each sentence. Then, say a sentence leaving out one of the words. Students decide which word makes sense in your sentence and write that word. Here are some possible sentences with one of the above words left out: I _______to the beach. It _______ very hot. _________ do you want for lunch?

_______ should we go first? I _______ to go home.” (Cunningham, 2000, 89-92)

Suggestions for including students with severe disabilities:

1.
Have pre-written words on cards for the student to use.

2.
Have pre-written sentence strips with the student having to lay a card in the appropriate space in the sentence.

3.
Put two choices in each bland and have the student circle, point to, or underline the correct choice.

4.
Have a peer read the sentence and ask if it makes sense. When the student chooses a word, have the peer record the student’s choice.

5.
Use separated lines for each letter of the word that fits in the sentence.

6.
In the blanks have shapes of the word for the student to match and put in the word that fits the shape.

Reading and Writing Rhymes

This activity gives students practice in using patterns to decode and spell hundreds of words. First you distribute the entire set of beginning letter cards to the students. Because of the amount of cards, each student will probably have two cards. “The onset deck contains 50 beginning letter cards, including these: Single consonants in blue: b, c, d, f, g, h, j, k, l, m, n, p, r, s, t, v, w, y, z. Digraphs (two letters, one sound) in green: sh, ch, wh, th. Other two-letter, one sound combinations in green: ph, wr, kn, qu. Blends (beginning letters blended together, also called clusters) in red: bl, br, cl, cr, dr, fl, fr, gl, gr, pl, pr, sc, scr, sk, sl, sm, sn, sp, spr, st, str, sw, tr. After you distribute the cards, write the spelling pattern that you plan to work on 8 times on a piece of chart paper. As you write it each time, have the students help spell it and pronounce it. Next, invite students to come up who have cards that they think will make words. Then, they place the card next to one of the written spelling patterns, and pronounce the word. If the word is indeed a real word, the teacher uses the word in a sentence and writes that word on the chart. If the word is not a real word, explain why you cannot write it on the chart. (If a word is a real and does rhyme but has a different spelling pattern, such as planned to rhyme and, explain that it rhymes but has a different pattern and include it on the bottom of the chart with an asterisk next to it.) When you write the words capitalize names for the students. If a word can be both a name and not a name, such as Jack and jack, write it both ways. After all the students who think that they can spell words by adding their beginning letters have had an opportunity to come up, then call up students to make the words not yet on the chart. Finally, if the class can think of some good longer words that rhyme and have the same spelling pattern, write the longer words on the chart. Once the chart of rhyming words is written, the class works together in a shared writing format to write a silly rhyme using lots of the rhyming words. Next, have the students write rhymes of their own. You can put them into small groups or with partners to write these rhymes and then let different students read their rhymes to the class. (Cunningham, 2000, pp.115-122)

Suggestions for including students with severe disabilities:

1.
Pre-teach specific words that the student knows and always make sure that the student has those letters.

2.
Give some student specific single consonants instead of digraphs or blends.

3.
Have the student say if what is written is or is not a word.

4.
Have the student write the same word each time.

5.
Have the students work in groups to make the words and pass the consonant, digraphs, and blends.

6.
Have the student with a disability be the recorder.

7.
Have the student say what is written and let the group decide whether or not it is a word.

8.
Make sure the student with a disability always has the rhyme when working in a group.

Changing a Hen to a Fox

“Write the word ”hen” on the board so the class can easily copy it. Ask the students if they can change a “hen” to a “fox.” With each step, give the students clues about how to reach the next word in the sequence. For example, after writing “hen” on the board, spell the word for the students and have them repeat the spelling back to you. You may want to say something like, “Now that we know that h-e-n spells hen, what letter can we change to make it spell pen? What letter does pen begin with?” and so on. Do this for each step until you reach the end. Your students have now successfully changed a hen to a fox! Change hen to pen. Change pen to pet. Change pet to pit. Change pit to sit. Change sit to six. Change six to fix. Change fix to fox.” (Cunningham, 2000, pp. 92-93).

Suggestions for including students with severe disabilities:

1.
Have a picture for the student to identify to correspond with each word during the change.

2.
Pre-program answers in the student’s communication device.

3.
Pre-write the words with the student only having to write the letter(s) that are changed each step of the way to the new word.

4.
Have the student use letter tiles or magnetic letters.

5.
Have the student put the letters in a pocket chart.

6.
Have the student use a wipe off board to write the changes.

7.
Have the student write in shaving cream on the desk.

8.
Give students the letters and have them line up to make the various words. The student with a disability may always be the vowel in the word.

The Nifty Thrifty Fifty

This activity will help your students develop a store of big words they can read and spell. Patricia Cunningham created a list of words that older children could learn to read, spell, and analyze such that they had examples for prefixes, suffixes, and spelling changes that are most prevalent in the multisyllabic words older students might encounter. Her goal was to find words that two-thirds of fourth graders could read and knew at least one meaning for. She named this list of words The Nifty Thrifty Fifty. (e.g., antifreeze, beautiful, classify, communities, community, composer, continuous, conversation, deodorize, different, discovery, dishonest, electricity, employee, encouragement, expensive, forecast, forgotten, governor, happiness, hopeless, illegal, impossible, impression, independence, international, invasion, irresponsible, midnight, misunderstand, musician, nonliving, overpower, performance, prehistoric, prettier, rearrange, replacement, richest, semifinal, signature, submarine, supermarkets, swimming, transportation, underweight, unfinished, unfriendly, unpleasant, valuable). There are endless possibilities for how this list can be used. First, however, students must learn to spell the words. You will want to start a word wall of big words. “Take a few minutes each day to chant the spelling of the words and talk about parts of the word that could be applied to other words. This talking should be as non-jargony as possible. Rather than talking about the root word freeze and the prefix anti, the discussions should be about how antifreeze keeps your car’s engine from freezing up and thus it is protection against freezing. Students should be asked to think of other words that look and sound like antifreeze and then decide if the anti parts of those words could have anything to do with the notion of “against,” For suffixes, the discussion should center around how the suffix changes how the word can be used in a sentence. “A musician makes music. What does a beautician, electrician, physician, or magician do?” Spelling changes should be noticed and applied to similar words. “The word Communities is the plural of community. How would you spell parties? Candies? Personalities?” (Cunningham, 2000, pp.165-171)

Suggestions for including students with severe disabilities:

1.
Use a separate list of “big” words for the student with a disability.

2.
Focus on only a particular suffix or prefix and its meaning.

3.
Assign a particular prefix/suffix to the student and have it pre-written on a card for the student to use.

4.
Have the student find words within the given “big” words.

5.
Have the student pair the words with a picture or symbol.

Rivet

Rivet is an activity designed to activate student’s prior knowledge and get them to make predictions before they read. “Begin the activity by writing numbers and drawing lines on the board to indicate how many letters each word has. Have the students draw the same number of lines on a piece of scratch paper. Fill in the letters of the first word as the students watch. Encourage students to guess each word as soon as they think they know what it is. Once someone has guessed the correct word, ask him or her to help you finish spelling it and write it on the board as students write it on their papers. The attention of all the students is generally riveted (thus the name RIVET) to each added letter, and with a few more letters many students will guess the word. Continue in this fashion until all the words have been completely written and correctly guessed. Then, have the students use the words to predict some of the events in the story. Encourage divergent predictions by asking questions that lead them to consider alternative possibilities.” (Cunningham, 2000, pp.147-150)

Suggestions for including students with severe disabilities:

1.
Use magnetic letters on the white board rather than writing on paper or writing on the white board.

2.
Give the student a paper with part of the letters filled in and have the student trace in the letters.

3.
Have picture prompts for the student to use to ID the word.

4.
Limit the student to only having to ID the beginning sound

5.
Use the Numbered Heads Together cooperative learning structure.

6.
Have the student with a disability be the recorder.

7.
Have the student use a list with a limited number of options and/or the fewest letters.

Word Detective

Patricia Cunningham says, “There are two questions that she would like to put into the mouths of every teacher of children from fourth grade through high school. ”These two questions are:” Do I know any other words that look and sound like this word?” and “Are any of these look-alike/sound-alike words related to each other?” The answer to the first question should help students with pronouncing and spelling the word. The answer to the second question should help students with pronouncing and discover what , if any, meaningful relationships exist between this new word and others in their vocabulary stores. These two questions can be used by any teacher of any subject area. Example: A student encounters the word equation in mathematics class. The teacher demonstrates and gives examples of equations and helps build meaning for the concept. Then, the teacher asks the students to pronounce equation and see if they know any other words that look and sound like equation. Students think of: addition, multiplication, nation, vacation, equal, equator. The teacher lists the words on the board, underlining the parts that look the same. Students pronounce the words emphasizing the part that is pronounced the same. The teacher points out to the students that thinking of a word that looks and sounds the same as a new word will help you quickly remember how to pronounce the new word and will also help you spell the new word. Next the teacher explains that words, like people, sometimes look and sound alike but are not related. With help from the teacher, the students discover that equal, equator and equation are related because the meaning of equal is in all three. Throughout their school day, students encounter many new words. Because English is such a morphologically related language, most new words can be connected to other words by their spelling and pronunciation, and many new words have meaning-related words already known to the student. Asking the two critical questions for key vocabulary introduced in any content area would add only a few minutes to the introduction of key vocabulary and would turn many students into word detectives.” (Cunningham, 2000, pp. 152-153)

Suggestions for including students with severe disabilities:

1.
Have the student always underline the word.

2.
Have pre-written cards for the student to sort by the part of the words that look the same.

3.
When the students pronounce the words, have a gesture to go along with the part that is the same in order to emphasize the parts that are the same.

4.
Use pre-written related words.

5.
Use Rotating Review structure having charts with different word parts that students add to the list.

The Wheel

This activity can be used to introduce polysyllabic words and teach students to use the meaning and all the letters they know. The game comes from the concept of the game show Wheel of Fortune. These are the rules for playing The Wheel: (1) Contestants guess all letters without considering if they are consonants or vowels. (2) They must have all letters filled in before they can say the word. [This is to encourage them to learn to spell.] (3) They will win paperclips. Write the category for the game on the board and draw blanks for each letter in the first word. Have a student begin by asking, “Is there a ___?” If the student guesses a correct letter, fill that letter in. Give the student one paper clip for each time that letter occurs. When a student guesses a letter that is not in the word, write the letter above the puzzle and go on to the next student. Make sure all the letters are filled in before someone is allowed to guess. Give the student that guesses the word five bonus paper clips. The student with the most paper clips at the end wins. (Cunningham, 2000, 154-156)

Suggestions for including students with severe disabilities:

1.
Have the student write the letters as they are dictated or put the letters in a pocket chart.

2.
Have the student introduce the “show.”

3.
Have students work in teams with the student with a disability saying the word when all of the letters are filled in.

4.
The student could partially participate by sounding the bell when the team is ready to report their finished word.

Big-Word Collectors

Kids love to collect things. “You can motivate students by encouraging then to become big-word collectors. The collections can be both individual and classroom projects. Some collections can be permanent collections – needed for all kinds of reading and writing. Other collections can come and go as new topics, themes, and units are explored. Reserve one of the bulletin boards in your room for use as a topic word board. Display some pictures related to the topic. Leave a supply of colored index cards next to the board. As students suggest topic related words, have them explain why that word is particularly important to the topic. Write words that the class agrees belong in that collection on an index card and add it to the collection. Example: The topic is Weather. Words in the collection are: temperature, climate, satellites, forecasting, predicting, thunderstorm, latitude, rainbow, etc. The topic is Big Words for said. Words in the collection are: answered, whispered, confessed, promised, murmured, stammered, bragged, etc. The topic is Compound Words. Words in the collection are: anybody, basketball, grasshopper, starfish, homework, toothbrush, headset, keyboard, downstairs, doorbell, etc.” (Cunningham, 2000, pp.143-147)

Suggestions for including students with severe disabilities:

1.
Use the Mix Freeze Group cooperative learning structure with the student having a disability always holding the topic word.

2.
Have the student tape letters on a card and put on the board.

3.
Give the student pre-printed words in sets (one on topic, one off topic) and have the student choose the correct word and put on the board.

4.
Have the student or group of student “act out” the word if it is an action verb.

5.
Use as a sponge activity for students to find words to add to the topic board.

Word Sorting and Hunting

“Word sorts is an activity to help students know what to attend to, and develop the habit of analyzing words to look for patterns. Have the students look at words and sort them into categories based on spelling patterns and sound. After sorting words chosen by you, have students hunt for other words in books, magazines, and other print around them and then sort these additional words for the patterns as well.” (Cunningham, 2000, p.111)

Suggestions for including students with severe disabilities:

1.
Give the student highlighted text of the words with the pattern.

2.
Cut out the words that a peer has sorted.

3.
Give the student a limited number of words to sort.

4.
Have the student sort words by a different criteria (e.g. the beginning sounds) than the rest of the class

5.
Have the student match pictures to pre-sorted list of words.

6.
Use the Four Corners cooperative learning structure.

What Looks Right

“In English, words that have the same spelling pattern usually rhyme. If you are reading and you come to the unknown words plight and trite, you can easily figure out their pronunciation by accessing the pronunciation association associated with other ight or ite words you can read and spell. The fact that there are two common spelling patterns with the same pronunciation is not a problem when you are trying to read an un-familiar-in-print word, but it is a problem when you are trying to spell it. Using an overhead projector or the board create two columns and head each with a word that rhymes but has different spelling patterns. Choose words that most of the class can both read and spell. For example, coat and vote. Have the students set up two columns on their paper to match your example. Have the students spell and pronounce the words and tell them that the words rhyme but have different spelling patterns. Next say a word that rhymes with coat and vote, and write it both ways, saying,” If the word is spelled like coat it would be g-o-a-t. If the word is spelled like vote it would be g-o-t-e. Then you write these two possible spellings under the appropriate word. Tell the students to decide which one “ looks right” to them and to write only the one they think is correct. Next have each child use the dictionary to see if that spelling can be found. Cross out the spelling you wrote that is not correct and continue with some more examples.” (Cunningham, 2000, pp.122-125)

Suggestions for including students with severe disabilities:

1.
Have the students work in pairs. The student with a disability finds the section that starts with the first letter.

2.
Have a picture dictionary for the student with a disability to use.

3.
Have pre-written cards for the student to pick up the one with the correct spelling and show to the teacher.

4.
Have the student put a strip of tape down the center of the table or desk and put pre-written words on the correct side of the strip.

5.
Use a cookie sheet divided by a strip of tape and magnetic letters for the student to use.

6.
Have the student use sticky notes to place the words.

7.
Have the student use picture cards with the correct spelling.

8.
Use highlighting tape in the dictionary to help the student find the word or find the page that the word is listed.

Morning Message

“This activity was designed for kindergarten. Write a morning message for your students telling them about the day’s events. Write, “Dear Class,” this makes it familiar and from repetition, they know that the morning message starts this way and so does a letter or note to a friend or relative. The body of the message is always a puzzle to them, but students will look for words they know and sounds they can figure out until some (with some help from you) have decoded today’s events. Sign your letter “love” then students will learn how to read and write the word love.” (Cunningham, 2000, pp.20-21)

Suggestions for including students with severe disabilities:

1. Have the student with a disability focus on only one letter or sound.

Names “Getting to Know You”

“Most teachers begin their year with some get-acquainted activities. This would be a great time to focus attention on the names of the students and use them to develop some important understanding about words and letters. Write the students’ first name (with last initial if two names are the same) on sentence strips. Let the students watch you write their names and have them spell their names if they can. Display the names in a pocket chart or other board. As you put the names up, comment on letters shared by certain students or other common features. Ask for volunteers to come and find a name they can read.” (Cunningham, 2000, pp.26-30)

Suggestions for including students with severe disabilities:

1.
Give the student a card with his/her name already on it to match when the teacher puts a card in the pocket chart.

2.
Have the student tally particular letters. (How many a’s)

3.
Have student draw a card with one of the names and have the student point to the correct student. Limit the cards for the student with a disability.

4.
Program the names into the students communication device to read the names.

5.
Allow the student to practice the name on a dry erase board.

6.
Write a story using each student’s name in it. When the student hears his/her name, have the student put the name written on the card in the pocket chart.

Prefixes and Suffixes

As children move into the third grade and beyond, the new words they encounter are longer. Many of the longer words contain patterns not found in small words. Decoding and spelling longer words is also based on patterns but the patterns are not beginning letters and rhymes. The patterns needed for longer words are prefixes, suffixes, and the spelling changes that often accompany the addition of some suffixes. In order to be good readers, children must learn over 100 beginning letter/rhyme patterns. Four prefixes – re, dis, un, and in/im – account for over half of all the prefixes readers will ever see. For two weeks do on the back activities and making word activities to address re and then dis. re: When re is added to words, it often adds the meaning of “back” or ”again.” dis – When dis is added to words, it often adds the meaning of “not” or changes the word into its opposite. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address in/im and then un. in/im: The prefix in (spelled im when the root word begins with m or p, il when the word begins with l, and ir when the root word begins with r) adds the meaning of “not” or changes the word into its opposite. un – When un is added to words, it often adds the meaning of “not” or changes the word into its opposite. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe Disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address s/es and then ing/ed. The suffix s is added to words to make them plural or to make verbs agree with nouns. If the root word ends in s, sh, ch, x, or z, an es is added to make the word pronounceable. Normally you can hear when es needs to be added after these letters. If the root words end in y with no other vowel ahead of it , the y changes to an i and es is added. The suffixes ing/ed are added to verbs to change how they are used in sentences. If the root word ends in a single consonant and the single consonant follows a single vowel, that consonant is doubled. If the root word ends in an e that e is dropped. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address en and then y. The suffix en is added to words to change how they are used in sentences. If the root word ends in a single consonant and the single consonant follows a single vowel, that consonant is doubled. If the root words ends in an e, that e is dropped. When the suffix y is added to words, they often become adjectives. If the root word ends in a single consonant and the single consonant follows a single vowel, the consonant is doubled. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address al and then er/est. The suffix al is added to words, they often become adjectives. The suffixes er/est add the meaning of “more” and “most” to the words. All the spelling changes of consonant doubling, e dropping and y changing to i apply. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address er/or and then ian/ist/ee. The suffixes er and or are often added to verbs to indicate the person or thing that does the action. Consonants are doubled and e’s are dropped when er or or are added. ian/ist/ee: These three suffixes are commonly added to words and indicate people who do things. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address ly and then ful/less. The suffix ly is commonly added to words to change then into adverbs. The suffixes ful and less add positive or negative meanings to words. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address ness and then tion/sion. The suffix ness changes adjectives into nouns. y changes to I when nessis added. The suffixes tion and sion are added to verbs and change the verbs into nouns. All spelling changes apply and words that end in de drop the de before adding sion. (Cunningham, 2000, pp. 156-161)
Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address able/ible and then ment. The suffixes able and ible often add the meaning of “able to” to words. The suffix ment is commonly added to words and turns those words into nouns. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

For two weeks do on the back activities and making word activities to address ous and then ic. The suffix ous is a suffix that turns words into adjectives. The suffix ic also turns words into adjectives. (Cunningham, 2000, pp. 156-161)

Suggestions for including students with severe disabilities:

1.
Have the student use word cards with the prefixes or suffixes, and separate cards with the root words.

2.
Have the student use magnetic letters during the activities to make the words

3.
Have the student use letter tiles during the activities to make the words.

4.
Use Four Corners cooperative learning structure with each corner representing a particular prefix or suffix. The students find the correct corner for the root word that they have.

5.
Have the student work with a partner and only add the prefix or suffix.

Picture Sorts

Have your students do picture sorts by giving students cards with pictures of words they are learning for the week or pictures of words from a story they are learning, etc. on the cards. Have the students sort those pictures into piles of pictures with the same beginning sound. This can be done for word families, prefixes, suffixes, blends, etc. (Bear, Invernizzi, Templeton, and Johnson, 2000, pp. 60-62. Pinell and Fountas, 1998, pp.137-138)

Suggestions for including students with severe disabilities:

1.
Have sets color coordinated and have the student match the words to pictures. Fade the color prompt.

2.
Have objects instead of pictures for the student with a disability to use.

3.
Use the Four Corners cooperative learning structure with each corner representing a particular word family, suffix, blend, etc.

4.
Put words on the pictures, Highlight the part of the word to be sorted.

5.
Build collages for each letter, or family, or blend.

6.
Have a wall chart for the student to use for sorting.

7.
Have the students work in pairs or in groups.

Word Sorts

Have your students do word sorts at by giving students cards with words they are learning for the week or words from a story they are learning, etc. on the cards. Have the students sort those pictures into piles of pictures with the same beginning sound. This can be done for word families, prefixes, suffixes, blends, etc. (Bear, Invernizzi, Templeton, and Johnson, 2000, pp. 62-63. Pinell and Fountas, 1998, pp.155-158)

Suggestions for including students with severe disabilities:

1.
Color code the letters initially for the student and use a fading procedure with the colors.

2.
Have the student only sort by the beginning sound.

3.
Use a Mix ‘n’ Match cooperative learning structure for the students to sort the words.

Word Hunts

Have your students by giving them familiar text in which they are to “hunt” for specific words. They can circle, highlight, underline, or re-write the words on a separate piece of paper. These words should be the five new words that the students are learning this week, specific words from the list of high frequency words, or some other combination of words they must know how to spell/use correctly in their reading and writing. (Bear, Invernizzi, Templeton, and Johnson, 2000, pp. 65-66)

Suggestions for including students with severe disabilities:

1.
Have the student with a disability find a limited number (as few as one) of words.

2.
Limit the amount of text the student has to use to hunt for the word.

3.
Have the student use a clear cover/transparency to “write” on the text.

4.
Pre-write the text in Picture It software for the student to use.

5.
Use the Pairs Compare cooperative learning structure for student to see if he/she found all of the words.

6.
Use a backchain to teach the student, who will write the last letter first.

7.
Use overlays with environmental print.

Draw a word
Have your students draw and label dictated words by saying a word and having the students listen to the word, draw a picture that represents the word, write as much of the word as they can with correct letter formation and in correct order and spacing. (Bear, Invernizzi, Templeton, and Johnson, 2000, p. 400)

Suggestions for including students with severe disabilities:

1.
Have the student use letter tiles and a partner do the drawing.

2.
Have pictures for the student to choose as the correct picture for a particular word.

3.
Put lines on the paper for each letter as a prompt for the student.

4.
Highlight letters of the words and have the student copy over the highlights.

5.
Have letters, or onsets and rimes, in separate baggies for each word, and have the student arrange the letters and glue to a picture sheet.

6.
Use the Inside Outside cooperative learning structure with some of the students having letters and other students with pictures.

Cut and Paste

Have your students “cut and paste” by assigning them specific letters of the alphabet and old magazines. Have the students find pictures of things that begin with those letters, cut them out and paste them onto a sheet of paper under/beside/next to each letter. (Bear, Invernizzi, Templeton, and Johnson, 2000, p. 113)

Suggestions for including students with severe disabilities:

1.
Have pictures with the words pre-cut and let the student paste.

2.
Have pictures and letters on a Velcro board for the student to use.

3.
Use a Mix ‘n Match cooperative learning structure with some of the students having pictures and other students having letters.

4.
Assign only one letter to the student and write the letter on several pictures that begin with that letter.
Read a Flipbook
Have your students read the word family flipbooks. Create a flipbook by using a standard size sheet of cardstock paper with the ending sound of the word family written on the right side of the paper. Staple several half sheets of paper to the left side of the cardstock. Write the beginning sounds on those pages. Example of a flipbook of word families would have op written on the right side of the page with st, cl, sh, ch, c, t, p, s, m, and h, written on the stapled pages. Students flip through the book reading each new word as it is displayed. (Bear, Invernizzi, Templeton, and Johnson, 2000, p. 171)

Suggestions for including students with severe disabilities:

1.
Have the student use a Powerpoint presentation so that the student only has to “click” to flip the pages.

2.
Have the student use a picture with the beginning sound for a clue.

3.
Have the student point to a picture that represents each new word.

4.
Use the Mix ‘n Match cooperative learning structure with students using pictures and flipbooks.

5.
Have a peer say the beginning sound, the student with a disability say the ending sound, and the peer then say the entire word.

Word Family Go Fish

Create a deck of cards by writing four words from as many word families as possible, (e.g., that, bat, sat, rat, and hop, mop, top, shop, and hit, sit, bit, & kit, etc.). Students who are playing Go fish are dealt 5 cards and take turns asking if some has any “at words” op words, it words etc.
When students have pairs they lay them down. Students count up pairs after all of the cards are used to keep score. (Bear, Intermezzi, Templeton, and Johnson, 2000, p. 177)

Suggestions for including students with severe disabilities:

1.
Color code cards with dots on the side facing the card-holder for the student to use.

2.
Pair the student with a peer.

3.
Have a card rack hold the cards for the student.

4.
Use a line up cooperative learning structure by the number of pairs collected.

Making Words with Cubes

Abscond letter cubes from games such as Boggle, Perquackery, or Scattergories or make cubes of your own from blocks of old wood or other material. If making your own cubes, write vowels on all sides of at least one cube to ensure that that a vowel lands face up. Also, place qu and ck and other similar pairs of letters together.

In pairs students take turns being player and recorder. The recorder writes all the words made by the player. The cubes are shaken in a cup or other vessel and spilled out onto a surface. The timer is set and the player moves the cubes around, face up, to form as many words as possible in the time set. The recorder should record the words in columns labeled by the number of letters used in the word. The students switch back and forth between player and recorder, each having an equal number of turns or until time is called for the activity. (Bear, Invernizzi, Templeton, and Johnson, 2000, p. 179)

Suggestions for including students with severe disabilities:

1.
Put a laser pointer behind the student’s ear for him to use to point to letters as a peer puts the letters in order to form words.

2.
The student with a disability reads the words as the recorder makes them each time.

3.
The student with a disability is the recorder each time.

4.
The student with a disability only places the onset, rime, first letter, or the last letter, with a peer placing the chunk in the appropriate order.

References

Bear, D. R., Invernizzi, M., Templeton, S., and Johnston, F. (2000). Words Their Way. Upper Saddle River, NJ: Prentice-Hall, Inc.

Cunningham, Patricia M. (2000). Phonics they use: words for reading and writing. New York: Addison Wesley Longman, Inc.

Pinell, G. S., & Fountas, I. C. (1998). Word Matters. Portsmouth, NH: Heinemann.

Adapted from the LRE for LIFE Project by EdPro Development, Inc. November 2009

