

Phonological Awareness Lesson Instruction Guide

Goal: Blend and segment individual phonemes in single syllable spoken words.

Subskill Focus: _____

Date: _____

Students: _____

Instructor: _____

<i>Time/Activity</i>	<i>Instruction (with example activities)</i>	<i>Materials</i>
 Review 2 min	Review learned skill to be reinforced.	word lists nursery rhymes poems books
<input type="checkbox"/> <i>rhyme</i> <input type="checkbox"/> <i>alliteration</i> <input type="checkbox"/> <i>compound word parts</i> <input type="checkbox"/> <i>syllables</i> <input type="checkbox"/> <i>onset and rime</i>	<ul style="list-style-type: none"> Review learned skill with lists of words or in connected text Emphasize target sound skill and have students identify and/or generate examples 	
 Sound Matching 5 min	Practice sorting by sounds.	word lists with target sounds picture cards objects to sort
<input type="checkbox"/> <i>rhyme</i> <input type="checkbox"/> <i>number of syllables</i> <input type="checkbox"/> <i>initial sound</i> <input type="checkbox"/> <i>final sound</i> <input type="checkbox"/> <i>medial sound</i>	<ul style="list-style-type: none"> Teacher reads 4 words (3 with the same target sound feature and 1 that is different). Teacher models how 3 are the same, and 1 is the “odd one out.” Students sort sets of picture cards. Three are the same target sound and 1 is different (be sure to name each picture or object before starting so students know the intended word for each). Students complete rounds for each target sound (i.e., find the 3 words that rhyme and the 1 “odd one out”). 	
 Sound Blending 5 min	Practice blending individual spoken sounds into words.	word lists with target sounds manipulatives (colored tiles, blocks, felt squares, etc.)
<input type="checkbox"/> <i>compound words</i> <input type="checkbox"/> <i>syllables</i> <input type="checkbox"/> <i>2 phonemes</i> <input type="checkbox"/> <i>3 phonemes</i> <input type="checkbox"/> <i>4 phonemes</i>	<ul style="list-style-type: none"> Teacher says sounds slowly (i.e., <i>ssssaaat</i>) while touching a manipulative for each sound. Blend the sounds and say the word faster, moving finger under manipulatives from left to right (i.e., <i>ssaat</i>). Students practice several words with the teacher. Students practice as a group and then individually. 	
 Sound Segmentation 6 min	Practice segmenting words.	word lists with target sounds manipulatives (colored tiles, blocks, felt squares, etc.) picture cards Elkonin sound boxes
<input type="checkbox"/> <i>compound words</i> <input type="checkbox"/> <i>syllables</i> <input type="checkbox"/> <i>onset and rime</i> <input type="checkbox"/> <i>2 phonemes</i> <input type="checkbox"/> <i>3 phonemes</i> <input type="checkbox"/> <i>4 phonemes</i>	<ul style="list-style-type: none"> Teacher says the whole word, then divides it into its target segments while touching a manipulative for each part. Students repeat the word and then segment it into its parts. Students touch manipulative as they segment, say the sound and move it into a square of the Elkonin box. Students practice as a group and then individually. Teacher segments 3-4 different words from pictures and places each as a target sound (i.e., # of syllables or position of phoneme). Students select a picture, name it, segment the parts, blend it back together, and place it with its matching group. 	

Phonological Awareness Lesson Instruction Guide

<i>Time/Activity</i>	<i>Instruction (with example activities)</i>	<i>Materials</i>
 Finger Point Reading 5 min	Practice applying initial sounds to reading. <ul style="list-style-type: none"> Teacher reads a sentence and students echo as they complete a shared reading of the text. Teacher points at the initial letter of each word as he/she rereads the text, inviting the students to join in the reading. Students recite along with the teacher as he/she points to promote recognition of the initial phoneme sound matched with the initial letter in the written text. 	short, familiar text in books or poems
 Wide Reading/ Listening 5 min	Listen and respond to connected text. <ul style="list-style-type: none"> Students listen and echo read with connected text while teacher models fluent reading prosody. Teacher models asking and answering questions about the text. Teacher asks 2-3 strategic comprehension questions (i.e., key details, vocabulary, retell). 	wide reading text/book comprehension strategies
 Closure 2 min	Review new learning. <ul style="list-style-type: none"> Teacher reads 3 words (2 with the same target sound feature) and asks, "Which word doesn't belong?" Teachers says target sounds slowly for a target word while touching manipulatives and asks, "What word do these sounds make?" Students segment the target sound in 1-2 pictures, then blend back into words. 	word lists picture cards manipulatives (colored tiles, blocks, felt squares, etc.)

Planning

- Step 1** Identify skill targeted for review and reinforcement based on assessment data and observation. Review
- Step 2** Identify specific subskill focus for this lesson based on assessment data and observation. Sound Matching
- Step 3** Identify specific skill level for blending and segmenting based on assessment and observation. Sound Blending Sound Segmentation
- Step 4** Gather and prepare materials. Example resources: Florida Center for Reading Research, Phonological Awareness Literacy Screening (PALS) activities, Institute of Education Sciences (IES) practice guides.
- Step 5** Progress monitor subskills to determine movement through the sequence of instruction until goal is met. Lack of sufficient progress over time may indicate a need to change intervention and/or tier placement.