Starting Off Right with Phonics

Fun Activities to Help Your Child in Reading

TREASURE BAY WORKSHOPS

© 2010 BY BRUCE JOHNSON AND TREASURE BAY, INC.

Agenda

- Definition
 - Including the difference between phonemic awareness and phonics
- Five phonics skills
- Fun activities you can do with your child to improve each skill
- Breakout session with small groups to practice some of the activities

What Is Phonics?

 The instructional method that teaches that there is a predictable relationship between the sounds of the spoken language (phonemes) and the written letters that represent those sounds (graphemes)

Instruction in the connection between the letters of the alphabet and their corresponding sounds, and how to blend them together to read words

How Important Is It?

"For children just beginning to read typically in kindergarten and first grade it is vital to learn the sound-symbol relationships of written language. . . . Phonics may be just one ingredient in a properly balanced reading program, but it is a 'gateway' skill: if you don't crack the alphabetic code, you can't read."

--Stephen Zemelman, Harvey Daniel, and Arthur Hyde, "Best Practice: Today's Standards for Teaching and Learning in America's Schools"

What's the Difference?

Phonemic awareness:
An *understanding* of the spoken language

Child can tell that bat and bird start with the same sound, and that bat and rat rhyme.

 Phonics: The *relationship* between *letters and sounds*

Child knows that /b/, /a/, and /t/ blend together to say *bat.*

Phonics Skills

- Alphabetic knowledge
- Alphabetic principle
- Word recognition
- Reading decodable text
- High frequency and irregular words

Alphabetic Knowledge

- Skill: Knowing the shapes, names, and sounds of letters, progressing from letter names and shapes to letter sounds
- Activities:
 - Alphabet song
 - Memory game
 - Tic-Tac-Toe

Alphabetic Principle

 Skill: Understanding the relationship between letters and sounds

Activities:

- Letter sounds
- Memory game
- Writing names
- Alphabet Soup

Word Recognition

 Skill: Recognizing words in print; being able to sound out words and automatically read others

Activities:

- Blending
- Making Words activity
- Three-Sound Word Deck

Reading Decodable Text

 Skill: Reading or sounding out letters to determine a word and its meaning

Activities:

- Reading together
- Rereading

High Frequency and Irregular Words

 Skill: Knowing irregular and high frequency words by sight

• Activities:

- Flash cards
- Alphabetizing flash cards
- Memory game
- Tic-Tac-Toe
- Bingo

Other Recommendations

- Focus on one specific skill at a time.
- Spend twenty minutes a day.
- Repetition and practice is key.

Breakout Session

TREASURE BAY WORKSHOPS

Wrap-up and Q & A

Next steps: Apply what you've learned.

- Choose a few skills to focus on.
- Refer to your notes.
- Add another skill or two later.