


P.053

Syllable Patterns

Picture It In Syllables


Objective

The student will blend syllables in words.


Materials


- Syllable cards (Activity Master P.053.AM1a P.053.AM1b)
- ▶ Student sheet (Activity Master P.053.SS)
- Pencils


Activity

Students combine syllables to form words while playing a matching game.

- 1. Place the syllable cards face down in rows. Provide each student with a student sheet.
- 2. Taking turns, students select two cards, read the syllable on each card, blend them, and read the word orally (e.g., "pa – per, paper").
- 3. Determine if they make a word that corresponds to one of the pictures on the student sheet.
- 4. If a match is made, place the cards aside and record the word next to the picture on the student sheet. If a match is not made (e.g., "mon-bot, monbot"), return cards to their original positions.
- 5. Continue until student sheet is complete.
- 6. Teacher evaluation


Extensions and Adaptations

Make and use other two syllable cards (Activity Master P.053.AM2).

Picture It In Syllables

P.053.AMIa

pa

per

mon

key

ro

bot

bas

ket

syllable cards


P.053.AMIb

Picture It In Syllables


chick

sand wich

syllable cards


P.053.SS


P.053.AM2	Picture It In Syllables			

~

K-I Student Center Activities: Phonics


Syllable Patterns

Piece It Together


Objective

The student will blend syllables in words.


Materials


- Puzzle pieces (Activity Master P.054.AM1a P.054.AM1d) Copy on card stock, laminate, and cut.
- Bag Place all puzzle pieces in the bag.
- Paper
- Pencils


Activity

Students make words from syllable puzzle pieces.

- 1. Place bag of puzzle pieces on a flat surface. Provide each student with paper.
- 2. Taking turns, students pull one puzzle piece from the bag until all pieces are distributed. Combine pieces with the same number.
- 3. Say the syllable on each puzzle piece, blend, and read the word (e.g.,. "sand wich, sandwich")
- 4. Write the word and circle the syllables.
- 5. Continue until all puzzles are complete, recorded, and syllables are circled.
- 6. Teacher evaluation


Extensions and Adaptations

- Complete three syllable puzzles (P.054.AM 2a –P.054.AM2b).
- ▶ Make other word puzzles (Activity Master P.054.AM3).

Piece It Together P.054.AMIa 4


puzzle pieces


Short

Piece It Together P.054.AMId 0 puzzle pieces

P.054.AM2a Piece It Together


Syllable Patterns

P.055

Syllable Closed Sort


Objective

The student will segment syllables in words.


Materials


- Pocket Chart
- ▶ Header cards (Activity Master P.055.AM1)
- Syllable word cards (Activity Master P.055.AM2a P.055.AM2d)
- ▶ Student sheet (Activity Master P.055.SS)
- Pencils


Activity

Students sort words by the number of syllables.

- 1. Place the header cards across the top row of the pocket chart. Place the word cards face down in a stack. Provide each student with a student sheet.
- 2. Taking turns, students select the top card and read the word (e.g., "basket").
- 3. Say the word again segmenting it by syllables (i.e., "bas-ket"). Count the number of syllables (i.e., "2").
- 4. Place the word in the column on the pocket chart that corresponds to the number of syllables. Record the word in the corresponding column on the student sheet.
- 5. Continue until all words are sorted and recorded.
- 6. Teacher evaluation


Extensions and Adaptations

- Sort by number of phonemes.
- Make and use other word cards (Activity Master P.055.AM2d).

P.055.AMI		Syllable Closed Sor	t
	header	To the second of	
	header	To the second se	

K-I Student Center Activities: Phonics

Syllable Closed Sort P.055.AM2a

P.055.AM2b

Syllable Closed Sort

Output

Outp

window

tomorrow

elephant

syllable word cards: peanut - 2, pencil - 2, silly - 2,

window - 2, tomorrow - 3, elephant - 3

Syllable Closed Sort P.055.AM2c

elephone oanana atermelon caterpillar

syllable word cards: butterfly - 3, telephone - 3, banana - 3, watermelon - 4, caterpillar - 4, alligator - 4

Syllable Closed Sort

P.055.AM2d		Syllable Closed Sort
understanding	motorycle	

syllable and blank word cards: understanding - 4, motorcycle - 4

Syllable Closed Sort

P.055.SS

4			
3			
2			


Syllable Patterns

Word Syllable Game


Objective

The student will segment syllables in words.


Materials


- Syllable game board (Activity Master P.056.AM1a P.056.AM1b) Copy on card stock, connect, and laminate.
- Syllable word cards (Activity Master P.056.AM2a P.056.AM2c) Write the number of syllables on the back side of the word cards for self-check.
- Game pieces (e.g., counters)


Activity

Students count the number of syllables in words while playing a board game.


- 1. Place the game board and stack of word cards face up on a flat surface. Place game pieces at START on the game board.
- 2. Taking turns, students select the top card and read the word (e.g., "picnic").
- 3. Say the word again segmenting it by syllables (i.e., "pic-nic"). Count the number of syllables (i.e., "2"). Check the back of the card for the number of syllables.
- 4. If correct, move game piece the same number of spaces on game board. If incorrect, leave game piece where it is.
- 5. Place word card at bottom of stack.
- 6. Continue until students reach the end.
- 7. Peer evaluation


Extensions and Adaptations

Make other word cards to use in game (Activity Master P.056.AM3).


Word Syllable Game

P.056.AM2a

through

scratch

teach

chicken

happy

chilly

often

people

syllable word cards: through - 1, scratch - 1, teach - 1, chicken - 2, happy - 2, chilly - 2, often - 2, people - 2


P.056.AM2b

Word Syllable Game

triangle	hospital
chocolate	Saturday
astronaut	tomorrow
magnetic	escalator

syllable word cards: triangle - 3, hospital - 3, chocolate - 3, Saturday - 3, astronaut - 3, tomorrow - 3, magnetic - 3, escalator - 4

Word Syllable Game

P.056.AM2c

harmonica	rhinoceros
-----------	------------

tarantula

helicopter

caterpillar

watermelon

hippopotamus | encyclopedia

syllable word cards: harmonica - 4, rhinoceros - 4, tarantula - 4, helicopter - 4, caterpillar - 4, watermelon - 4, hippopotamus - 5, encyclopedia - 6

P.056.AM3	Word Syllable Game


Morpheme Structures

P.057

Compound Word Puzzles


Objective

The student will form compound words.


Materials


- Compound word cards (Activity Master P.057.AM1a P.057.AM1c) Copy on card stock, laminate, and cut.
- ▶ Student sheet (Activity Master P.057.SS)
- Pencils


Activity

Students make compound words by putting puzzles pieces together.

- 1. Place puzzle pieces face up in rows on a flat surface. Provide each student with a student sheet.
- 2. Taking turns, student one selects a card and reads it orally (e.g., "pop").
- 3. Student two selects a word that, when combined with the word student one chose, makes a compound word and reads it orally (i.e., "corn"). Read the compound word (i.e., "popcorn") and record on student sheet.
- 4. Continue until all compound words are formed and recorded.
- 5. Teacher evaluation


Extensions and Adaptations

Make puzzles using base words, inflections, suffixes, or prefixes (Activity Master P.057.AM2).

pop corn

grass hopper

foot ball

apple sauce

compound word cards


Compound Word Puzzles

P.057.AMIb

black board

earth quake

home work

sun flower

compound word cards


grand mother

play ground

butter fly

fire fighter

compound word cards


Compound Word Puzzles

P.057.SS

= Compound Word
_ =
_ =
=
_ =
=
=
=
=
=
_


Morpheme Structures

P.058

Inflection Toss


Objective

The student will blend base words and inflections to make words.


Materials


- ▶ Base word and inflection grids (Activity Master P.058.AM1a P.058.AM1b)
- ▶ Shallow boxes (e.g., shoe boxes, small plastic containers) Place each grid in the bottom of a box.
- Two small bean bags
- Paper
- Pencils


Activity

Students make words combining base words and inflections by playing a bean bag game.

- 1. Place boxes side by side with the base word box on the left and inflection box on the right. Place small bean bags at the center. Provide each student with paper.
- 2. Taking turns, students toss a small bean bag into each box. Say the base word and inflection on which the bags land (e.g., "walk-ing"). Blend them and read the word (i.e., "walking").
- 3. Determine if the word is real or nonsense. If real, write the word on paper.
- 4. Continue until at least ten real words are listed on paper.
- 5. Teacher evaluation


Extensions and Adaptations

▶ Use other base words (Activity Master P.058.AM2).


P.058.AMIa Inflection Toss


Inflection Toss P.058.AMIb


P.058.AM2 Inflection Toss


Morpheme Structures

P.059

Prefix and Suffix Flip Book


Objective

The student will blend base words and affixes to make words.


Materials


- Base word and affix flip cards (Activity Master P.059.AM1a P.059.AM1b) Copy, laminate, and cut around borders. Compile and cut pages up to the gray lines. Staple to card stock or poster board.
- Student sheet (Activity Master P.059.SS)
- Pencil


Activity

Students make words using base words, prefixes, and suffixes.

- 1. Place flip book at the center. Provide the student with a student sheet.
- 2. The student flips through the base words in the flip book, selects, and reads the word orally (e.g., "pack").
- 3. Flips through the prefixes to form a real word and reads it orally (e.g., "unpack"). Records word on the student sheet. Continues making and recording words by blending prefixes and the base word.
- 4. Flips through the suffixes to form a real word and reads it orally (e.g., "packs"). Records word on the student sheet. Continues making and recording words by blending suffixes and the
- 5. Flips both prefixes and suffixes to form a real word using the same base word and reads it orally (e.g., "unpacked"). Records word on the student sheet. Continues making and recording words by blending prefixes and suffixes with the base word.
- 6. Chooses another base word.
- 7. Continues until two or more base words are used.
- 8. Teacher evaluation


Extensions and Adaptations

Make and use additional base words (Activity Master P.059.AM2).

P.059.AMIa

Prefix and Suffix Flip Book

S	
	Fied DQ
5	

base word and affix flip cards


Prefix and Suffix Flip Book

P.059.AMIb

つ の の

base word and affix flip cards


Prefix and Suffix Flip Book

P.059.SS

Base Word	Base Word
](
New Werds	New Words
New Words 1.	1
2.	2.
3.	3.
4.	<u>4.</u>
<u>5.</u>	<u>5.</u>
6.	<u>6.</u>
<u>7.</u>	7.
8.	8.
<u>. </u>	<u> </u>
Base Word	Base Word
Base Word	Base Word
Base Word New Words	Base Word New Words
New Words	New Words
New Words 1. 2.	New Words 1. 2.
New Words 1. 2. 3.	New Words 1. 2. 3.
New Words 1. 2. 3. 4.	New Words 1. 2. 3. 4.
New Words 1. 2. 3.	New Words 1. 2. 3.
New Words 1. 2. 3. 4.	New Words 1. 2. 3. 4.
New Words 1. 2. 3. 4. 5.	New Words 1. 2. 3. 4. 5.

Prefix and Suffix Flip Book	P.059.AM2


P.060

Morpheme Structures

Break Apart


Objective

The student will identify base words and affixes.


Materials


- Word cards (Activity Master P.060.AM1a P.060.AM1b)
- ▶ Student sheet (Activity Master P.060.SS)
- Whiteboards
- Vis-à-Vis[®] markers
- Pencils


Activity

Students segment words by isolating the base word and affixes.

- 1. Place word cards face down in a stack on a flat surface. Provide each student with a whiteboard, Vis-à-Vis® marker, and student sheet.
- 2. Taking turns, students select the top card from the stack, read it orally (e.g., "tallest"), and write the word on their whiteboards.
- 3. Determine the base word and the affix (i.e., tall est). Put a line between the base word and affix.
- 4. Record on student sheet.
- 5. Continue until all words are recorded.
- 6. Teacher evaluation


Extensions and Adaptations

Make and use compound words (Activity Master P.056.AM3).

Break Apart P.060.AMIa eturning opun iscolored anded misuse

P.060.AMIb Break Apart

wishes rainer unsure emoves asking

<u>~</u>

K-I Student Center Activities: Phonics


Break Apart P.060.SS

Word	=	Prefix	+	Base Word	+	Suffix	\
	= .		_+		+		_
	_ = .		_ + _		+.		_
	_ =		_ + _		+		
	=		+		+		
	=		+		+		•
	_ =		+		+		-
					+		•
			 +		+		-
			+		+		•
					+		•
					+		-
					+		-