Phonemic Awareness Skills Resource Page

Phonemic Awareness 1: Isolation

Goal: Student will isolate a sound in a word in a target position.

Materials:
• List of words that are age/grade level appropriate. The list of words can be
obtained from the student’s teacher

Procedure:
1. Say a word and ask the student what sound it begins with.
Note: This can also be done with the final and middle sounds as the student
becomes more familiar with how to isolate one sound from the rest of the sounds
in a word.
Examples:
Interventionist: What’s the first sound in bat?
Student: /b/
Interventionist: What’s the last sound in wig?
Student: /g/
Interventionist: What’s the middle sound in bag?
Student: /a/

Frequency of Intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.

Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3 - 5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.


Phonemic Awareness 2: Isolation


Goal: Student will isolate a sound in a word in a target position.


Materials:
• List of age/grade appropriate words. The list of words can be obtained from the
teacher.


Procedure:
1. Interventionist gives the student instructions. Ask the student to give the thumbs
up sign if they hear a target sound at the beginning of a word.
2. Interventionist reads a word.
Additional Consideration: Once the students are ready, you can increase the difficulty by
changing the task to isolate and match the ending sounds, and then eventually the middle
sounds.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.

Phonemic Awareness 3: Identity


Goal: Student will recognize the same sounds in different words.


Materials:
• Picture cards
• Craft sticks
(glue picture cards to each end craft stick)


Procedure:
1. Students connect the initial sounds in word.
(This activity is modeled after the game of Dominos)


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.

Phonemic Awareness 4: Categorization


Goal: Recognize that the one word in a set has an “odd” sound.


Materials:
• Set of picture cards


Procedure:
1. Sort the picture cards into columns by initial sound.
2. Have the student identify the sound that is in each word.
Suggestion: At first it is best to select sounds that extend rather than sounds that
stop. Make sure that the sounds are different and easily distinguished from one
another. After a while, you can extend this activity to focus on the ending or
middle sounds in words.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.

Phonemic Awareness 5: Categorization


Goal: Recognize that the one word in a set has an “odd” sound.


Materials:
• 6 – 8 miniature objects for each sound.


Procedure:
1. Student picks up a miniature object, says its name, determines the initial sound in
the word and then places the object in the appropriate pile.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.
Phonemic Awareness 6: Blending


Goal: Students will improve their segmenting and blending skills.


Materials:
• A turtle picture on craft stick.
• Word list appropriate for child’s age or developmental level.


Procedure:
1. The student holds a picture of a turtle taped to a craft stick.
2. Interventionist asks students how turtles move. (Student should respond by saying
“Slowly.”
3. Interventionist says a word and asks the student to step one slow step at a time to
segment the sounds in words.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.
Phonemic Awareness 7: Blending Phonemes


Goal: Listen to a sequence of sounds and combine them to say a word. Students will
improve their segmenting and blending sounds in words


Materials:
• Picture puzzles (Divided into the number of pieces that correspond to the number
of sounds in the word). E.g. the picture of a shoe is divided into two pieces, and
fish and cheese into three pieces.


Procedure:
1. Place the pieces in front of the child.
2. Interventionist says the word. The interventionist pronounces each sound
separately.
3. The student puts the puzzle together as he is sounding out the sounds that make
up the word.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.

Phonemic Awareness 8: Segmenting and Blending


Goal: Student will improve in his/her ability to segment and blend sounds into words


Materials:
• Word List
• Manipulative objects (such as blocks or counters)


Procedure:
1. Interventionist says a word.
2. The student moves one token or objects as they say each sound.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.

Phonemic Awareness 9: Deletion


Goal: The student will recognize the word that remains when a phoneme is removed
from another word.


Materials:
• Word List


Procedure:
1. Interventionist says a word and asks students to repeat the word, then says it again
without a specific sound.
For example:
Interventionist: Say hand.
Student: Hand.
Interventionist: Now say it again without the /h/
Student: And.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.
Phonemic Awareness 10: Deletion


Goal: The student will recognize the word that remains when a phoneme is removed
from another word.


Materials:
• Word List
• Colored blocks or counters (each colored block represents a sound)


Procedure:
1. Interventionist says a word.
2. Ask the student to repeat the word to remove the colored block or counter that
corresponds with the sound.
3. The student blends the new word.
For example:
Interventionist: Say ham.
Student: Ham. Removes the first block and says “am”


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.

Phonemic Awareness 11: Addition


Goal: The student will make a new word by adding a phoneme to an existing word.


Materials:
• Word list.


Procedure:
1. Interventionist says a word.
2. Ask the student to repeat the word and asks the student what word it would
become when another sound is added.
For example:
Interventionist: Say pot.
Student: Pot
Interventionist: Add /s/ to the beginning. What word is it now?
Student: spot.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.
Phonemic Awareness 12: Substitution


Goal: The student will substitute one phoneme for another phoneme to make a new
word.


Materials:
• Word list.


Procedure:
1. Interventionist says a word.
2. Then ask the student to repeat the word.
3. Lastly ask the student to substitute one sound with another.
For example:
Interventionist: Say mop.
Student: Mop.
Interventionist: Now change the /m/ to /k/
Student: Cop.


Frequency of intervention:
This intervention should be conducted 3 - 5 times weekly for 7 – 12 minutes.


Progress Monitoring:
The frequency of progress monitoring should be once every 3 – 5 intervention sessions
and feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


References:
Hall, S.L. (2006). I’ve DIBEL’d, now what?: Designing interventions with DIBELS data.
Longmont, CO: Sopris West Educational Services.
Phonemic Awareness 13


Goal: To increase word attack. (Specify exact criteria in intervention plan write up)


Materials:
• Prepare a list of words and phrases from the student’s curriculum that he/she
does not recognize.
• A second sheet of paper to keep track of words known and not known.
• Prepare index cards with the words written on them to be used as flash cards.


Procedure:
1. Use a 5 card scaffold strategy. From the prepared list of words/phrases write out
the words/phrases on index cards.
2. The Interventionist should introduce five words/phrases to the student and
practice connecting sounds to individual letters.
3. After the student has mastered the sound-symbol relationship for a word/phrase,
have the student repeat the word/phrase.
4. As the student shows mastery of word/phrase for 5 out 7 attempts, set that
word/phrase in a box or some other visible placement labeled “mastered” and add
in words/phrases as needed.
5. Remember practice only 5 word/phrase at a time. If, the interventionist would like
to increase the number of word/phrases to practice, only increase it by 2 at a time
and note student’s response to the increase. If it is positive continue, if it is
negative revert back to practicing only 5 word/phrases.


Frequency of Intervention: This intervention should be conducted 3-5 times weekly, for
20-35 minutes depending on age/developmental level.


Progress Monitoring:
Progress monitoring should be once every 3-5 intervention sessions and
feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


Reference:
House, S.N. (Ed.). (2004). Learning intervention manual: Goals, objectives, and
intervention strategies. Columbia, MO: Hawthorne.


Phonemic Awareness 14

Goal: To increase word attack, using root words suffixes and prefixes. (Specify exact
criteria in intervention plan write up)


Materials:
• Prepare a list of root words from the student’s curriculum that he/she does not
recognize.
• A second sheet of paper to keep track of words known and not known.
• Prepare index cards with the root words and suffixes/prefixes written on them to
be used as flash cards.


Procedure:
1. Use a 5 card scaffold strategy. From the prepared list of root words write out the
words on index cards. Then prepare a set of index cards with prefixes and suffixes
to be used.
2. The Interventionist should introduce three root words to the student and practice
connecting prefixes and suffixes to the root words.
3. After the student has mastered the root words, prefixes and suffixes for a have the
student repeat the word/phrase.
4. As the student shows mastery of the root word, prefix and/or suffix for 5 out 7
attempts, set the root word, prefix and/or suffix in a box or some other visible
placement labeled “mastered” and add in roots, prefixes and suffixes as needed.
5. Remember practice only 3 roots, prefixes and suffixes at a time. If, the
interventionist would like to increase the number of word/phrases to practice, only
increase it by 2 at a time and note student’s response to the increase. If it is
positive continue, if it is negative revert back to practicing only 3 word/phrases.


Frequency of Intervention: This intervention should be conducted 3-5 times weekly, for
20-35 minutes depending on age/developmental level.


Progress Monitoring:
Progress monitoring should be once every 3-5 intervention sessions and
feedback/decision making sessions should be scheduled every 3-5 data points (3-5
progress monitoring sessions).


Reference:
House, S.N. (Ed.). (2004). Learning intervention manual: Goals, objectives, and
intervention strategies. Columbia, MO: Hawthorne.
