

9-2010

Sound Advice: Intentional Instruction for Phonological Awareness

Karen L. Parker

Liberty University, kparker@liberty.edu

Follow this and additional works at: https://digitalcommons.liberty.edu/educ_fac_pubs

Part of the [Education Commons](#)

Recommended Citation

Parker, Karen L., "Sound Advice: Intentional Instruction for Phonological Awareness" (2010). *Faculty Publications and Presentations*. 205.

https://digitalcommons.liberty.edu/educ_fac_pubs/205

This Conference Presentation is brought to you for free and open access by the School of Education at Scholars Crossing. It has been accepted for inclusion in Faculty Publications and Presentations by an authorized administrator of Scholars Crossing. For more information, please contact scholarlycommunications@liberty.edu.

Sound Advice

Intentional Instruction for Phonological Awareness

Karen L. Parker, Ed.D.
Liberty University

Research-based reading instruction

1. Phonemic awareness
2. Phonics
3. Fluency
4. Vocabulary
5. Comprehension

Phonemic awareness

Ability to recognize and manipulate the separate sounds, or phonemes, in spoken words.

INTENTIONALITY:

Teach core literacy skills in preschool

Weak phonological processing

- Affects one-third of 4-year-olds
- Predicts poor readers in first grade
- Predicts poor readers at end of fourth grade (88% probability)

Phonological awareness

- Most children can benefit from phonological training, regardless of developmental level.
- Phonological awareness is **CRITICAL TO LITERACY SUCCESS.**

Intentional instruction

- Keep lessons brief (5-10 minutes)
- Teach one phonological skill at a time (for example, syllable segmenting)
- Small groups are best for listening to each child (5-6 children)
- Prepare fun activities!
- Practice throughout the day

Fun activities...

Throughout the day

- poetry “Loose tooth”
- big books
- predictable books

Sequence of instruction

REMINDER: Teach one at a time

- Syllable segmenting and blending
- Onset-rime segmenting and blending
- Phoneme segmenting, blending, and manipulation
- Connect sounds with letter symbols
(after oral practice and picture practice)

Syllable segmentation & blending

- *Examples:* to-day news-pa-per
- Syllable segmenting
 - clap syllables
 - hand under chin to “feel” syllables
- Syllable blending
 - teacher says to-day and students “say it fast” (today)

REMINDER: Teach one at a time

Syllable segmentation & blending

Clapping

Hand under chin

Onset-rime segmenting & blending

- *Onset*: initial consonant or consonant cluster
- *Rime*: vowel and sounds that follow
- *Examples*: /p/ /ig/, /k/ /at/, /sh/ /out/
- *Onset-rime segmenting activity*: What sound does pig begin with?
 - Picture sort by onset (initial sound),
 - Picture sort by rime (vowel & sounds)
- *Onset-rime blending activity*: Teacher /p/ /ig/
 - students “say it fast” (pig)

REMINDER: Teach one at a time

Picture sort: Onset

Picture sort: Rime

Phoneme segmenting & blending

- *Examples:* /p/ /i/ /g/, /k/ /a/ /t/, /sh/ /ou/ /t/
- *Segmenting activity:* Say the sounds you hear in pig.
- *Blending activity:* Teacher says /p/ /i/ /g/ - students “say it fast” (pig).

Hint: students may need to blend first two sounds, and then add the last

/p/ /i/, /pi/ /g/, /pig/

Phoneme segmentation

- Practice beginning sounds first
When you say /p/ - feel the air on your hand
.Can you feel the /p/? Mirror – see the /p/?
- Then practice end and middle
- Use pictures and objects
- Name the pictures/objects
- Use response cards

Phoneme segmentation

(feel with hand, practice with mirror)

Phoneme manipulation

- **Deletion** smile, mile
- **Addition** park, spark
- **Substitution** bat, hat

Phoneme manipulation: Find the “odd” sound
“Which one does NOT belong?”

Connect sounds with letter symbols: Onset

Connect sounds with letter symbols: Onset

**Connect sounds with
letter symbols: Onset**

Connect sounds with letter symbols: Onset (response cards)

Transition to letters (begin with names)

- car/road
- train/train

Transition to letters (magnetic, felt)

- individual practice

Transition to letters (puzzles, clay)

Transition to letters (individual boards)

- chalk boards
- white boards

Transition to letters (tracing)

- color changing markers
- wiggle pen

Phonological awareness scale

Example of a Pictorial Scale for Phonological Awareness

<p>Sounds</p> 	<p>I could say a word that rhymes with another word – like CAT and HAT.</p> 	<p>I could clap how many syllables are in a word – like ANIMAL.</p> 	<p>I could say the first sound that I heard in a word – like BIRD.</p> 	<p>I could say all the sounds that I heard in a word – like DOG.</p> 	<p>I could say the name and sound of a letter – like G and S.</p>
---	--	--	---	---	--

INTENTIONALITY

GOAL: Literacy
*Success in learning
to read and write*

