Phonemic Awareness - Pre-Kindergarten Curriculum Scope & Sequence

Week	1 2 3 4	5 6 7 8	9 10	11 12	13 14	15 16	5 17 18	19 20 21 22	2 23 24 25 26 27	28 29 30 31 32 33 34 35
Rhyming		Rhyme Repetition					Rh	yme Recognition		Rhyme Production
Onset Fluency		Iso	late the Init	ial Conson	ant			Isolate Conso		Categorization: Is the onset same or different?
Blending	Compound Word	Syllables	Body- Coda	Onset- Rime	Compound Words	Syllable	Onset/ Rime	Blendin	g Two Phonemes	Blending Three Phonemes
Final or Medial Sounds		Final Sound				Ме	dial Sound		Final Sound	Mixed Skills
Segmenting	Compound Word	Syllables	Onset	t-Rime	Compound Words	Syllable	S Onset/ Rime	Segment	ing Two Phonemes	Segmenting Three Phonemes
Adding	Compound Word	Syllables	Initial P	honeme	Compound Words	Syllable	Initial Phoneme	Adding Two	Phonemes Together	Adding Onset to Rime
Deleting	Compound Word	Syllables	Initial P	honeme	Compound Words	Syllable	s Initial Phoneme	Deleting Onset F	rom Two Phoneme Words	Deleting Onset from Rime
Substituting								Substituting Onset of Two-Phoneme Words		Onset of Three-Phoneme Words
Letter Naming		nging of the ABC's C cards every other day			ng of the ABC' C cards every				Introduce Letter Names & S	ounds
Language Awareness				Repeating	sentences fro	m nursery	y rhymes and	separating into indiv	vidual spoken words.	

Skills	Mor	nday	Tues	sday	Wedn	esday	Thur	sday	Fri	day
Rhyme Repetition	net, set		hot, not		dog, log		quack, pack		mess, less	
The teacher says the word pair and the students repeat	can, ran		tug, rug		ten, when		mop, top		sun, bun	
the word pair.	pig, dig		mad, sad		fit, sit		him, dim		chick, stick	
Ex. T: pig, wig S: pig, wig	fox, box		bell, tell		nap, map		cut, nut		job, knob	
	duck, luck		win, pin		mud, bud		bed, red		sat, cat	
Onset Fluency	came	/k/	not	/n/	go	/g/	leg	/1/	dry	/d/
Option 1: Teacher says the word and isolates the onset.	down	/d/	zip	/z/	hat	/h/	ten	/t/	went	/w/
Students repeat the teacher. Ex. cat, /k/	rain	/r/	bus	/b/	van	/v/	jam	/j/	spider	/s/
Option 2: Teacher says the onset and then the word.	wash	/w/	four	/f/	kid	/k/	me	/m/	bit	/b/
Students repeat the teacher. Ex. /k/, cat	sun	/s/	pick	/p/	rock	/r/	yes	/y/	tip	/t/
Blending Words	out - side	outside	pop - corn	popcorn	up - stairs	upstairs	class - room	classroom	mail - box	mailbox
Teacher says two words with a pause between them and	bird - house	birdhouse	in - to	into	hot - dog	hotdog	back - yard	backyard	fire - fly	firefly
then says the compound word. Students repeat the two	gold - fish	goldfish	some - one	someone	cup - cake	cupcake	foot - print	footprint	bath - room	bathroom
words with a pause, and then say the compound word.	back - pack	backpack	be - came	became	birth - day	birthday	side - walk	sidewalk	cow - boy	cowboy
Ex. T: out - side, outside S: out - side, outside	in - side	inside	foot - ball	football	some - thing	something	with - out	without	sun - burn	sunburn
Blending hand motion: Teacher's right hand is the first	word, left hand is th	ne second word. Te	eacher and students	use each hand to	show the words ar	nd clap the compo	und word together.	Students mirror t	he teacher.	
					1		1		1	
Isolating Final Sounds	up	/p/	sit	/t/	hug	/g/	dig	/g/	nod	/d/
The teacher says the word and then isolates the final	book	/k/	bed	/d/	dot	/t/	tub	/b/	hat	/t/
sound. The students repeat the word and the final sound.	pig	/g/	hop	/p/	lap	/p/	zip	/p/	luck	/k/
	job	/b/	dog	/g/	sock	/k/	wet	/t/	rip	/p/
Ex. T: horse /s/ S: horse /s/	cat	/t/	cub	/b/	rib	/b/	sad	/d/	bag	/g/
Optional "punCH iT ouT" hand motion: Teacher mod	lels using left arm.	Say the word aloud	d and punch your le	eft fist straight up	in the air when say	ing the final soun	d. Students mirror t	he teacher, and w	ill use their right ar	m.
o w w							ı			
Segmenting Words	classroom	class - room	mailbox	mail - box	outside	out - side	popcorn	pop - corn	upstairs	up - stairs
		back - yard	firefly	fire - fly	birdhouse	bird - house	into	in - to	hotdog	hot - dog
it into two words. The students repeat the compound	footprint	foot - print	bathroom	bath - room	goldfish	gold - fish	someone	some - one	cupcake	cup - cake
word and then segment it into separate words.	sidewalk	side - walk	cowboy	cow - boy	backpack	back - pack	became	be - came	birthday	birth - day
Ex. T: firefly, fire - fly S: firefly, fire - fly	without	with - out	sunburn	sun - burn	inside	in - side	football	foot - ball	something	some - thing

Segmenting hand motion: Students place hands together with palms up to show the compound word. They then take apart the word using each hand.

Skills	Monday	Tuesday	Wednesday	Thursday	Friday
Adding Words	Adding to the end:	Adding to the end:	Adding to the end:	Adding to the end:	Adding to the end:
The teacher says the word and the students repeat	rrora rraa reesponse	Word Add Response	Word Add Response	Word Add Response	Word Add Response
it. The teacher says, "Add /*/ at the end and the	sun- /day/ Sunday	class- /room/ classroom	stop- /light/ stoplight	gold- /fish/ goldfish	mail- /man/ mailman
word is?" Teacher & students respond together.	birth- /day/ birthday	bed- /room/ bedroom	sun- /light/ sunlight	star- /fish/ starfish	fire- /man/ fireman
Ex. T: some S: some T: Add /one/ at the end	week- /day/ weekday	play- /room/ playroom	head- /light/ headlight	shell- /fish/ shellfish	snow- /man/ snowman
and the word is? T & S: someone					
		-			
Deleting Words	Deleting from the end:	Deleting from the end:	Deleting from the end:	Deleting from the end:	Deleting from the end:
The teacher says the word and the students repeat	Word Without Response	Word Without Response	Word Without Response	Word Without Response	Word Without Response
it. The teacher says, "Without /*/, what's left is?"	back <u>pack</u> /pack/ back	sunshine /shine/ sun	something /thing/ some	door <u>bell</u> /bell/ door	snowman /man/ snow
Teacher & students respond together.	back <u>yard</u> /yard/ back	sun <u>light</u> /light/ sun	some <u>one</u> /one/ some	doorknob /knob/ door	snow <u>ball</u> /ball/ snow
Ex. T: sunset S: sunset T: Without /set/, what's	back <u>bone</u> /bone/ back	sunset /set/ sun	somewhere /where/ some	door <u>way</u> /way/ door	snow <u>flake</u> /flake/ snow
left is? T & S: sun					
Letter Naming	ABC Song:	ABC Song:	ABC Song:	ABC Song:	ABC Song:
Tuesday & Thursday: The teacher holds up	Sing the alphabet song	Sing and hold up letter	Sing the alphabet song	Sing and hold up letter	Sing the alphabet song
flashcards one at a time in alphabetical order, or	together.	cards as you sing.	together.	cards as you sing.	together.
points to each letter on an alphabet poster, as					
students sing an alphabet song.					
Language Awareness			The Itsy Bitsy Spider		
The teacher says the sentence from the nursery	The itsy, bitsy spider	The itsy, bitsy spider	The itsy, bitsy spider	The itsy, bitsy spider	The itsy, bitsy spider
rhyme and the students repeat it multiple times.	went up the water spout.	went up the water spout.	went up the water spout.	went up the water spout.	went up the water spout.
The teacher repeats the previous day's lines to	Down came the rain and	Down came the rain and	Down came the rain and	Down came the rain and	Down came the rain and
build on the nursery rhyme. The teacher can have	washed the spider out.	washed the spider out.	washed the spider out.	washed the spider out.	washed the spider out.
the rhyme written out and track print while the rhyme is said together.		Out came the sun	Out came the sun	Out came the sun	Out came the sun
mynic is said together.		and dried up all the rain,	and dried up all the rain,	and dried up all the rain,	and dried up all the rain,
			and the itsy, bitsy spider	and the itsy, bitsy spider	and the itsy, bitsy spider
			climbed up the spout again.	climbed up the spout again.	climbed up the spout again.

Skills	Mor	ıday	Tue	sday	Wedn	esday	Thu	rsday	Fr	riday
Rhyme Repetition	my, shy		dog, hog		date, wait		cat, hat		right, light	
The teacher says the word pair and the students repeat	eat, feet		you, too		know, show		see, bee		cone, phone	
the word pair.	soon, moon		make, take		wet, net		rice, nice		well, bell	
Ex. T: my, shy S: my, shy	bat, sat		chip, sip		hid, did	,	pup, cup		game, same	
	hill, fill		dress, mess		run, fun		goat, boat		jump, bump	
					1 '					
Onset Fluency	rain	/r/	bird	/b/	push	/p/	yard	/y/	see	/s/
Option 1: Teacher says the word and isolates the onset.	was	/w/	nice	/n/	go	/g/	just	/j/	vine	/v/
Students repeat the teacher. Ex. was, /w/	find	/f/	dog	/d/	say	/s/	quick	/kw/	kick	/k/
Option 2: Teacher says the onset and then the word.	key	/k/	here	/h/	love	/1/	now	/n/	have	/h/
Students repeat the teacher. Ex. /w/, was	make	/m/	top	/t/	white	/w/	boys	/b/	Z00	/z/
			I						1	
Blending Syllables	lā - d ē	lady	pŭmp - kĭn	pumpkin	shā - dē	shady	рйр - pĕt	puppet	băs - kĕt	basket
The teacher says the syllables with a pause between	hăb - ĭt	habit	hăm - mer	hammer	nŭm - ber	number	fĭn - ĭsh	finish	pĭk - nĭk	picnic
them and then says the word. The students repeat the	sĭs - ter	sister	blān - kĕt	blanket	ăf - ter	after	năp - kĭn	napkin	car - pĕt	carpet
syllables with a pause, and then say the word.	mō - mĕnt	moment	ăb - sĕnt	absent	jă ck - ĭt	jacket	tĭck - ĭt	ticket	ĕl - bō	elbow
Ex. T: sis - ter, sister S: sis - ter, sister	lĭt - tle	little	bā - bē	baby	mŭn - kē	monkey	căn - dē	candy	ŭn - tĭl	until
Blending hand motion: Place palms together to create "	choppers." As the	teacher, chop fron	n right to left, 1 ch	op per syllable. T	hen slide your han	ds right to left to s	say the whole word	. Students will mir	ror the teacher.	
Isolating Final Sounds	egg	/g/	yes	/s/	web	/b/	clock	/k/	green	/n/
The teacher says the word and then isolates the final	soap	/p/	good	/d/	time	/m/	his	/z/	will	/1/
sound. The students repeat the word and the final sound.	job	/b/	age	/j/	leaf	/f/	meet	/t/	clap	/p/
	late	/t/	own	/n/	hair	/r/	side	/d/	grass	/s/
Ex. T: was /z/ S: was /z/	room	/m/	live	/v/	read	/d/	move	/v/	park	/k/
Optional "punCH iT ouT" hand motion: Teacher mod	lels using left arm.	Say the word alor	ud and punch your	left fist straight u	up in the air when s	saying the final so	und. Students mirro	or the teacher, and	will use their right	arm.
			1		1					
Segmenting Syllables	puppet	pŭp - pĕt	basket	băs - kĕt	lady	lā - d ē	pumpkin	pŭmp - kĭn	shady	sh ā - d ē
The teacher says the word and then segments it into	finish	fĭn - ĭsh	picnic	pĭk - nĭk	habit	hăb - ĭt	hammer	hăm - mer	number	nŭm - ber
syllables. The students repeat the word and then	napkin	năp - kĭn	carpet	car - pĕt	sister	sĭs - ter	blanket	blān - kĕt	after	ăf - ter
segment it into separate syllables.	ticket	tĭck - ĭt	elbow	ĕl - bō	moment	mō - mĕnt	absent	ăb - sĕnt	jacket	jăck - ĭt
Ex. T: shady, shā - dē S: shady, shā - dē	candy	c ăn - dē	until	ŭn - tĭl	little	lĭt - tle	baby	b ā - b ē	monkey	mŭn - kē
Segmenting hand motion: Students place palms together	r to create "chopp	ers." Students will	make a chopping	motion when say	ing each syllable.	Teachers chop from	m right to left so the	at students mirror	your movements.	

Skills		Monda	ıy		Tuesda	ıy		Wedneso	lay		Thursd	ay		Frida	ıy
Adding Syllables	Ad	lding to the	e end:	Ad	lding to the	e end:	A	Adding to the	end:	A	dding to th	e end:	Ac	dding to th	ne end:
The teacher says the word and the students repeat it.	Word	Add	Response	Word	Add	Response	Word	Add	Response	Word	Add	Response	Word	Add	Response
The teacher says, "Add /*/ at the end and the word	clean-	/ing/	cleaning	meet-	/ing/	meeting	play-	/ing/	playing	pick-	/ing/	picking	rain-	/ing/	raining
is?" Teacher & students respond together.	walk-	/ing/	walking	think-	/ing/	thinking	read-	/ing/	reading	fish-	/ing/	fishing	storm-	/ing/	storming
Ex. T: play S: play T: Add /ing/* at the end and	cook-	/ing/	cooking	dust-	/ing/	dusting	count-	/ing/	counting	kick-	/ing/	kicking	snow-	/ing/	snowing
the word is? T & S: playing	talk-	/ing/	talking	cry-	/ing/	crying	see-	/ing/	seeing	plant-	/ing/	planting	freeze-	/ing/	freezing
*Say sounds, not letter names.	look-	/ing/	looking	jump-	/ing/	jumping	help-	/ing/	helping	melt-	/ing/	melting	hail-	/ing/	hailing
Adding hand motion: The teacher holds out the right	t hand with	an open pal	m to represent	the initial s	syllable. Th	en show the le	ft hand to	represent/add	the final syllal	ble, and lig	htly clap har	nds together for	the whole v	vord.	
								4							

Deleting Syllables	Deleti	ng from t	he end:	Deleti	ng from tl	e end:	Deleti	ng from th	ne end:	Deleti	ing from th	ne end:	Delet	ing from	the end:
The teacher says the word and the students repeat it.	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response
The teacher says, "Without /*/, what's left is?"	play <u>ing</u>	/ing/	play	pick <u>ing</u>	/ing/	pick	rain <u>ing</u>	/ing/	rain	cleaning	/ing/	clean	meeting	/ing/	meet
Teacher & students respond together.	read <u>ing</u>	/ing/	read	fish <u>ing</u>	/ing/	fish	storming	/ing/	storm	walk <u>ing</u>	/ing/	walk	think <u>ing</u>	/ing/	think
Ex. T: seeing S: seeing T: Without /ing/*, what's	counting	/ing/	count	kick <u>ing</u>	/ing/	kick	snow <u>ing</u>	/ing/	snow	cook <u>ing</u>	/ing/	cook	dusting	/ing/	dust
left is? T & S: see	see <u>ing</u>	/ing/	see	planting	/ing/	plant	freez <u>ing</u>	/ing/	freeze	talk <u>ing</u>	/ing/	talk	cry <u>ing</u>	/ing/	cry
*Say sounds, not letter names.	help <u>ing</u>	/ing/	help	melt <u>ing</u>	/ing/	melt	hail <u>ing</u>	/ing/	hail	look <u>ing</u>	/ing/	look	jump <u>ing</u>	/ing/	jump

Deleting hand motion: The teacher holds out both hands with open palms. The right hand represents the initial syllable and the left hand represents the final syllable. Remove the left hand to delete the final syllable and show the remaining word with the right hand.

Letter Naming Tuesday & Thursday: The teacher holds up flashcards one at a time in alphabetical order, or points to each letter on an alphabet poster, as students sing an alphabet song.	ABC Song: Sing the alphabet song together.	ABC Song: Sing and hold up letter cards as you sing.	ABC Song: Sing the alphabet song together.	ABC Song: Sing and hold up letter cards as you sing.	ABC Song: Sing the alphabet song together.
Language Awareness	The Itsy Bitsy Spider	Little Miss Muffet	1, 2, Buckle My Shoe	Old Mother Hubbard	
Nursery Rhyme Review:	The itsy, bitsy spider	Little Miss Muffet	1, 2, buckle my shoe.	Old Mother Hubbard	Students choose their favorite
Monday - Thursday: Each day review a nursery	went up the water spout.	sat on a tuffet,	3, 4, shut the door.	went to the cupboard	nursery rhyme from the week
rhyme from the previous four weeks.	Down came the rain and	eating her curds and whey;	5, 6, pick up sticks.	to get her poor dog a bone;	and recite it together.

7, 8, lay them straight.

9, 10, put them back again.

But when she got there,

the cupboards were bare,

so the poor dog had none.

When along came a spider,

who sat down beside her

and frightened

Miss Muffet away.

Friday: The students choose their favorite nursey

rhyme from any of the previous weeks.

washed the spider out.

Out came the sun

and dried up all the rain,

and the itsy, bitsy spider

climbed up the spout again.

Skills	Mon	day	Tues	sday	Wedn	esday	Thui	sday	Frie	day
Rhyme Repetition	play, say		did, lid		them, hem		tail, snail		keep, sheep	
The teacher says the word pair and the students repeat	hug, bug		know, show		where, care		door, four		fin, win	
the word pair.	eat, wheat		teach, beach		leave, sleeve		man, ran		lost, cost	
Ex. T: beep, sheep S: beep, sheep	clam, jam		must, just		home, comb		nose, hose		and, stand	
	mom, pom		find, kind		bring, sing		bell, yell		you, too	
Onset Fluency	her	/h/	leave	/1/	can	/k/	pig	/p/	little	/1/
Option 1: Teacher says the word and isolates the onset.	beep	/b/	home	/h/	go	/g/	quilt	/kw/	sheep	/sh/
Students repeat the teacher. Ex. very, /v/	lost	/1/	tail	/t/	jump	/j/	ran	/r/	to	/t/
Option 2: Teacher says the onset and then the word.	did	/d/	say	/s/	my	/m/	very	/v/	down	/d/
Students repeat the teacher. Ex. /v/, very	find	/f/	keep	/k/	now	/n/	was	/w/	you	/y/
Blending Body - Coda	kĭ - d	kid	tŏ - p	top	bee - p	beep	hŏ - t	hot	see - k	seek
The teacher says the word with a pause between the	că - n	can	ră - n	ran	1ŏ - t	lot	tai - l	tail	kĭ - ss	kiss
body and final sound. The students repeat the word with	nă - p	nap	mŭ - d	mud	dĭ - d	did	vĕ - t	vet	dŏ - t	dot
a pause between the body and final sound and then	wĕ - t	wet	shee - p	sheep	сй - р	cup	kee - p	keep	fŭ - n	fun
blend them together to say the whole word. Ex. T: ca - t, cat S: ca - t, cat	bŭ - g	bug	kĭ - ck	kick	wă - g	wag	hŭ - g	hug	sā - ve	save
	1 11 77 7				1 00	1.01 1:1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0 1 1 1	1.0.1	
Blending hand motion: Place palms together to create	choppers." The tead	ther will chop the	ir hands from righ	t to left, I chop to	or each part of the v	vord. Then slide y	our hands right to I	eft to say the whol	e word. Students mir	ror the teacher.
Isolating Final Sounds	can	/n/	was	/z/	globe	/b/	love	/v/	down	/n/
The teacher says the word and then isolates the final	jump	/IV /p/	tell	/1/	rock	/b/ /k/	fox	/ v/ /ks/	tails	/11/ /z/
sound. The students repeat the word and the final sound,	loud	/b/ /d/			off	/f/	buzz	/KS/ /Z/	sheep	/p/
sound. The students repeat the word and the final sound.			age	/j/ /d/	home	/1/ /m/			them	/p/ /m/
	pig	/g/ /t/					keep	/p/		/m/ /t/
Ex. T: pig /g/ S: pig /g/	quilt		alone	/n/	kiss	/s/	dog	/g/	lost	,
Optional "punCH iT ouT" hand motion: Teacher mod	dels using left arm.	Say the word alou	id and punch your	left fist straight u	ip in the air when sa	iying the final sou	ind. Students mirro	r the teacher, and v	vill use their right ari	n.
Segmenting Onset-Rime	hear	h	hot	h - ot	seek	s - eek	kid	k - id	40-0	4 25
The teacher says the word and then segments it into	beep lot	b - eep l - ot	tail	n - ot t - ail	kiss	s - eeĸ k - iss			top	t - op
onset and rime. The students repeat the word and then	did	d - id					can	c - an	ran	r - an
segment the word into onset and rime.		-	vet	v - et	dot	d - ot	nap	n - ap	mud	m - ud
	cup	c - up	keep	k - eep	fun	f - un	wet	w - et	sheep	sh - eep
Ex. T: rug, r - ug S: rug, r - ug	wag	w - ag	hug	h - ug	save	s - ave	bug	b - ug	kick	k - ick
Segmenting hand motion: Students place palms together	er to create "choppe	rs." Students mak	e a chopping moti-	on when saying th	he body of the word	l and the final sou	nd. Teachers chop	from right to left s	o that students mirror	r your movements.

Skills		Monda	ay		Tuesd	ay		Wednes	day		Thursd	ay		Frida	y
Adding Phonemes	Addi	ng to the b	eginning:	Addi	ing to the b	eginning:	Add	ling to the b	eginning:	Add	ing to the b	ginning:	Addi	ing to the b	eginning:
The teacher says the rime and the students repeat it.	Rime	Add	Response	Rime	Add	Response	Rime	Add	Response	Rime	Add	Response	Rime	Add	Response
The teacher says, "Add /*/ at the beginning and the	-ăt	/k/	cat	-ĭn	/f/	fin	-ŏt	/d/	dot	-ŭt	/k/	cut	-ĕ d	/b/	bed
word is?" Teacher & students respond together.	-ăt	/b/	bat	-ĭn	/t/	tin	-ŏt	/p/	pot	-ŭt	/n/	nut	-ĕd	/w/	wed
Ex. T: /ĕd/ S: /ĕd/ T: Add /r/* at the beginning	-ăt	/r/	rat	-ĭn	/w/	win	-ŏt	/h/	hot	-ŭt	/h/	hut	-ĕd	/1/	led
and the word is? T & S: red	-ăt	/s/	sat	-ĭn	/k/	kin	-ŏt	/1/	lot	-ŭt	/g/	gut	-ĕ d	/r/	red
*Say sounds, not letter names.	-ăt	/h/	hat	-ĭn	/b/	bin	-ŏt	/g/	got	-ŭt	/sh/	shut	-ĕ d	/f/	fed
Adding hand motion: The teacher holds out the left	hand with a	n open palr	n to represent t	he rime. Th	en show the	e right hand to	represent/a	dd the initial	phoneme, and	lightly cla	p hands toge	ther for the wl	nole word.		
<u> </u>						<u> </u>									

Deleting Phonemes	Deleti	ng from the	beginning:	Deletin	ng from the	beginning:	Delet	ing from the	beginning:	Deleti	ing from the	beginning:	Deleti	ng from the	beginning:
The teacher says the word and the students repeat it.	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response
The teacher says, "Without /*/, what's left is?"	<u>d</u> ot	/d/	ŏt	<u>c</u> ut	/k/	ŭt	<u>b</u> ed	/b/	ĕd	<u>c</u> at	/k/	ăt	<u>f</u> in	/f/	ĭn
Teacher & students respond together.	<u>p</u> ot	/p/	ŏt	<u>n</u> ut	/n/	ŭt	<u>sh</u> ed	/sh/	ĕ d	<u>b</u> at	/b/	ăt	<u>sh</u> in	/sh/	ĭn
Ex. T: dot S: dot	<u>h</u> ot	/h/	ŏt	<u>h</u> ut	/h/	ŭt	<u>l</u> ed	/1/	ĕ d	<u>r</u> at	/r/	ăt	<u>w</u> in	/w/	ĭn
T: Without /d/*, what's left is?	<u>l</u> ot	/1/	ŏt	gut	/g/	ŭt	<u>r</u> ed	/r/	ĕd	<u>s</u> at	/s/	ăt	<u>k</u> in	/k/	ĭn
T & S: /ŏt/ *Use sounds	got	/g/	ŏt	<u>sh</u> ut	/sh/	ŭt	<u>f</u> ed	/f/	ĕd	<u>h</u> at	/h/	ăt	<u>b</u> in	/b/	ĭn
Deleting hand motion: The teacher holds out both h	ands with a	nen nalms T	he right hand	represents	the onset and	the left hand	renresents	s the rime Rei	move the right	t hand to d	elete the onset	t and show the	rime with	the left hand	

Letter Naming	ABC Song:	ABC Song:	ABC Song:	ABC Song:	ABC Song:
Tuesday & Thursday: The teacher holds up	Sing the alphabet song	Sing and hold up letter	Sing the alphabet song	Sing and hold up letter	Sing the alphabet song
flashcards one at a time in alphabetical order, or	together.	cards as you sing.	together.	cards as you sing.	together.
points to each letter on an alphabet poster, as					
students sing an alphabet song.					

Language Awareness			Little Bo Peep		
The teacher says the sentence from the nursery rhyme and the students repeat it multiple times. The teacher repeats the previous day's lines to build on the nursery rhyme. The teacher can have the rhyme written out and track print while the rhyme is said together.	Little Bo Peep has lost her sheep,	Little Bo Peep has lost her sheep, and can't tell where to find them;	Little Bo Peep has lost her sheep, and can't tell where to find them; Leave them alone,	Little Bo Peep has lost her sheep, and can't tell where to find them; Leave them alone, and they'll come home,	Little Bo Peep has lost her sheep, and can't tell where to find them; Leave them alone, and they'll come home, bringing their tails behind them.

Skills	Mo	nday	Tue	sday	Wedn	esday	Thu	rsday	Frid	lay
Rhyme Repetition	one, sun		six, fix		go, so		eye, shy		did, lid	
The teacher says the word pair and the students repeat the	two, shoe		seven, elever	ı	bite, right		caught, taugh	ıt	he, see	
word pair.	three, knee		eight, gate		fish, wish		alive, five		this, miss	
	four, door		nine, fine		finger, linger		let, set		bite, kite	
Ex. T: one, sun S: one, sun	five, dive		ten, again		little, skittle		him, swim		go, no	
Onset Fluency	two	/t/	ten	/t/	won	/w/	kite	/k/	was	/w/
Option 1: Teacher says the word and isolates the onset.	four	/f/	bite	/b/	did	/d/	man	/m/	zip	/z/
Students repeat the teacher. Ex. six, /s/	six	/s/	fish	/£/	pet	/p/	he	/h/	yes	/y/
Option 2: Teacher says the onset and then the word.	nine	/n/	little	/1/	catch	/k/	quilt	/kw/	fish	/f/
Students repeat the teacher. Ex./s/, six	go	/g/	right	/r/	jam	/j/	very	/v/	seven	/s/
Blending Onset - Rime	t - 00	two	n - ine	nine	s - o	so	h - am	ham	p - en	pen
The teacher says the onset and rime with a pause between	f-or	four	t - en	ten	b - ite	bite	n - ap	nap	r - od	rod
them and then says the word. The students repeat the	f - ive	five	g - ot	got	l-ip	lip	p - ick	pick	l - ake	lake
onset and rime with a pause, and then say the word.	s - ix	six	f - ish	fish	r - ight	right	s - un	sun	r - un	run
Ex. T: f - ish, fish S: f - ish, fish	b - oy	boy	d-id	did	k - aught	caught	f-ar	far	p - ole	pole
Blending hand motion: Place palms together to create "cl	noppers." As the t	eacher, chop from	right to left, 1 cho	p per onset and rin	ne. Then slide your	hands right to le	ft to say the whole	word. Students wi	ll mirror the teacher.	
							1		T	
Isolating Final Sounds	four	/r/	eight	/t/	bit	/t/	ten	/n/	rock	/k/
The teacher says the word and then isolates the final	one	/n/	nine	/n/	good	/d/	little	/1/	safe	/f/
sound. The students repeat the word and the final sound.	five	/v/	once	/s/	because	/z/	count	/t/	big	/g/
	six	/ks/	laugh	/f/	thumb	/m/	this	/s/	bridge	/j/
Ex. T: caught /t/ S: caught /t/	ship	/p/	alive	/v/	seven	/n/	job	/b/	hop	/p/
Optional "punCH iT ouT" hand motion: Teacher mode	ls using left arm.	Say the word aloue	d and punch your l	eft fist straight up	in the air when say	ring the final soun	d. Students mirror	the teacher, and w	vill use their right arm	1.
Segmenting Onset - Rime	so	s - o	ham	h - am	pen	p - en	two	t - 00	nine	n - ine
The teacher says the word and then segments it into onset		b - ite	nap	n - ap	rod	r - od	four	f-or	ten	t - en
and rime. The students repeat the word and then segment	lip	l-ip	pick	p - ick	lake	l - ake	five	f - ive	got	q - ot
the word into onset and rime.	right	r - ight	sun	s - un	run	r - un	six	s - ix	fish	f - ish
Ex. T: pick, p - ick S: pick, p - ick	one	w - ŭn	far	f - ar	pole	p - ole	boy	b - oy	did	d - id
Segmenting hand motion: Students place palms together	to create "choppe	rs." Students will r	nake a chopping n	notion when saying	the onset and rime	e. Teachers chop	from right to left s	to that students mir	ror your movements.	

Skills		Monda	ay		Tuesd	ay		Wednes	day		Thursd	lay		Frida	ıy
Adding Phonemes	Addi	ing to the b	eginning:	Addi	ing to the b	eginning:	Add	ling to the b	eginning:	Add	ing to the b	eginning:	Addi	ing to the l	eginning:
The teacher says the rime and the students repeat it.	Rime	Add	Response	Rime	Add	Response	Rime	Add	Response	Rime	Add	Response	Rime	Add	Response
The teacher says, "Add /*/ at the beginning and the	-ăn	/f/	fan	-ĕll	/b/	bell	-ĭck	/s/	sick 📹	-ŏ c k	/s/	sock	-ŭ c k	/d/	duck
word is?" Teacher & students respond together.	-ăn	/m/	man	-ĕll	/f/	fell	-ĭ ck	/t/	tick	-ŏck	/t/	tock	-ŭck	/1/	luck
Ex. T: /ĕll/ S: /ĕll/ T: Add /w/* at the beginning	-ăn	/k/	can	-ĕll	/t/	tell	-ĭck	/w/	wick	-ŏck	/r/	rock	-ŭck	/t/	tuck
and the word is? T & S: well	-ăn	/v/	van	-ĕll	/w/	well	-ĭck	/1/	lick	-ŏ c k	/d/	dock	-ŭ ck	/p/	puck
*Say sounds, not letter names.	-ăn	/r/	ran	-ĕll	/s/	sell	-ĭ ck	/ch/	chick	-ŏck	/1/	lock	-ŭ ck	/b/	buck
Adding hand motion: The teacher holds out the left	hand with a	n open paln	n to represent t	he rime. Th	nen show the	e right hand to	represent/a	add the initial	l phoneme, and	lightly cla	p hands tog	ether for the wl	ole word.		

Deleting Phonemes	Deletin	ng from the	beginning:	Deletin	ng from the	beginning:	Deleti	ng from the	beginning:	Deleti	ng from the	beginning:	Deletir	ng from the l	beginning:
The teacher says the word and the students repeat it.	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response
The teacher says, "Without /*/, what's left is?"	<u>s</u> ick	/s/	ĭck	<u>s</u> ock	/s/	ŏ c k	duck	/d/	ŭ ck	<u>f</u> an	/f/	ăn	<u>b</u> ell	/b/	ĕll
Teacher & students respond together.	<u>t</u> ick	/t/	ĭ ck	tock	/t/	ŏ c k	<u>l</u> uck	/1/	ŭ ck	<u>m</u> an	/m/	ă n	<u>f</u> ell	/f/	ĕll
Ex. T: duck S: duck T: Without /d/*, what's left is?	<u>w</u> ick	/w/	ĭ ck	<u>r</u> ock	/r/	ŏ ck	tuck	/t/	ŭ ck	<u>c</u> an	/k/	ă n	<u>t</u> ell	/t/	ĕll
T & S: /ŭck/	<u>l</u> ick	/1/	ĭck	<u>d</u> ock	/d/	ŏ ck	<u>p</u> uck	/p/	ŭck	<u>v</u> an	/v/	ăn	<u>w</u> ell	/w/	ĕll
*Say sounds, not letter names.	<u>ch</u> ick	/ch/	ĭck	<u>l</u> ock	/1/	ŏ ck	<u>b</u> uck	/b/	ŭck	<u>r</u> an	/r/	ăn	<u>s</u> ell	/s/	ĕll
Deleting hand motion: The teacher holds out both ha	ands with o	pen palms. T	he right hand	represents	the onset and	the left hand	represents	the rime. Ren	nove the right	hand to de	elete the onse	t and show the	rime with	the left hand	

Letter Naming	ABC Song:	ABC Song:	ABC Song:	ABC Song:	ABC Song:
Tuesday & Thursday: The teacher holds up	Sing the alphabet song	Sing and hold up letter	Sing the alphabet son	g Sing and hold up letter	Sing the alphabet song

flashcards one at a time in alphabetical order, or points to each letter on an alphabet poster, as students sing an alphabet song.

together.

cards as you sing.

together.

cards as you sing.

together.

Language Awareness
The teacher says the sentence from the nursery
rhyme and the students repeat it multiple times. The
teacher repeats the previous day's lines to build on
the nursery rhyme. The teacher can have the rhyme
written out and track print while the rhyme is said
together.

One, two, three, four, five. Once I caught a fish alive.

One, two, three, four, five. Once I caught a fish alive. Six, seven, eight, nine, ten, then I let it go again.

One, two, three, four, five. Once I caught a fish alive. Six, seven, eight, nine, ten, then I let it go again. Why did you let it go?

One, Two, Three, Four, Five

One, two, three, four, five. Once I caught a fish alive. Six, seven, eight, nine, ten, then I let it go again. Why did you let it go? Because he bit my finger so.

One, two, three, four, five. Once I caught a fish alive. Six, seven, eight, nine, ten, then I let it go again. Why did you let it go? Because he bit my finger so. Which finger did he bite? This little finger on the right.

Skills	Mon	day	Tue	esday	Wedn	esday	Thur	sday	Fri	day
Rhyme Recognition	dirt, shirt		hip, cot		how, now		pack, back		sweet, neat	
The teacher says the word pair. The students repeat	less, will		found, round		jump, them		cheese, please	e	rose, nose	
the word pair and show thumbs up if the words	bird, four		sheep, make		if, him		rain, so		what, keep	
rhyme, or thumbs down if the words do not rhyme.	money, honey		in, pin		toad, road		on, this		red, bed	
	see, bee		well, bell		jet, get		not, hot		blue, you	
Onset Fluency	paint, pen	/p/	girl, golf	/g/	bell, band	/b/	home, hill	/h/	lamp, life	/1/
The teacher says the two words and then isolates the	near, name	/n/	boy, base	/b/	cough, card	/k/	jam, jaw	/j/	wash, well	/w/
onset. The students repeat the two words and the	mom, most	/m/	lost, land	/1/	day, desk	/d/	kick, cost	/k/	tooth, touch	/t/
onset (initial phoneme).	find, feel	/f/	her, heart	/h/	soap, sand	/s/	quail, quilt	/kw/	here, hand	/h/
Ex. T: fix, find, /f/ S: fix, find, /f/	room, ramp	/r/	fence, fur	/f/	gone, gift	/g/	two, talk	/t/	math, make	/m/
Blending Phonemes	s - ē	see	g-ō	go	1 - ī	lie	h - ā	hay	d - 00	do
The teacher says the phonemes with a pause between	h - ē	he	1 - ō	low	b - Ī	by	s - ā	say	b - 00	boo
them and then says the word. The students repeat the	m - ē	me	n - ō	no	p - ī	pie	d - ā	day	t - 00	too
phonemes with a pause, and then say the word.	w - ē	we	b - ō	bow	m - ī	my	w - ā	way	z - 00	z00
Ex. T: $w - \overline{e}$, we S: $w - \overline{e}$, we	b - ē	be	r - ō	row	h - ī	high	p - ā	pay	y - 00	you
Blending hand motion: Place palms together to creat	e "choppers." As the	e teacher, chop fro	m right to left, 1	chop per phoneme.	Then slide your har	ds right to left to	say the whole word	l. Students will mit	ror the teacher.	
Isolating Medial Sounds	mat	/ă/	hat	/ă/	mad	/ă/	ham	/ă/	van	/ă/
The teacher says the word and then isolates the	hen	/ĕ/	pen	/ĕ/	get	/ĕ/	well	/ĕ/	met	/ĕ/
medial sound. The students repeat the word and the	sit	/ĭ/	did	/ĭ/	kit	/ĭ/	sick	/ĭ/	six	/ĭ/
medial sound.	top	/ŏ/	mop	/ŏ/	dot	/ŏ/	nod	/ŏ/	rock	/ŏ/
Ex. T: mat /ă/ S: mat /ă/	cut	/ŭ/	hum	/ŭ/	fun	/ŭ/	duck	/ŭ/	hut	/ŭ/

Optional roller coaster hand motion: Teacher and students move one arm like a roller coaster going over a hill. Bottom of the hill is the beginning of the word; top of the hill is the middle of the word; bottom of the hill is the end of the word.

Skills		Monday		Tuesday	•	Wednesday	7	Γhursday		Friday
Segmenting Phonemes	hay	h - ā	do	d - 00	see	s - ē	go	g - ō	lie	1 - ī
The teacher says the word and then segments it into	say	s - ā	boo	b - 00	he	h - ē	low	1 - ō	by	b - ī
phonemes. The students repeat the word and then	day	d - ā	too	t - 00	me	m - ē	no	n - ō	pie	p - ī
segment it into separate phonemes.	way	w - ā	Z00	z - 00	we	w - ē	bow	b - ō	my	m - ī
Ex. T: say, s - ā S: say, s - ā	pay	p - ā	you	y - 00	be	b - ē	row	r - ō	high	h - ī

Segmenting hand motion: Students place palms together to create "choppers." Students will make a chopping motion when saying each phoneme. Teachers chop from right to left so that students mirror your movements.

Adding Phonemes	Addin	g to the b	eginning:	Addin	g to the be	ginning:	Addin	g to the b	eginning:	Addin	g to the be	ginning:	Addi	ng to the b	eginning:
The teacher says the phoneme and the students repeat	Phoneme	Add	Response	Phoneme	Add	Response	Phoneme	Add	Response	Phoneme	Add	Response	Phoneme	Add	Response
it. The teacher says, "Add /*/ at the beginning and the	-ō	/g/	go	-Ī	/m/	my	-ā	/m/	may	-ē	/h/	he	-00	/g/	goo
word is?" Teacher & students respond together.	-ī	/h/	hi	-ō	/t/	toe	-ē	/w/	we	-ā	/1/	lay	-ī	/s/	sigh
Ex. T: /ō/ S: /ō/ T: Add /g/* at the beginning and	- ā	/d/	day	-00	/d/	do	-ī	/t/	tie	-00	/t/	too	- ā	/w/	way
the word is? T & S: go	-00	/y/	you	-ē	/m/	me	-ō	/s/	so	-ī	/p/	pie	-ē	/b/	be
*Say sounds, not letter names.	-ē	/s/	see	-ā	/s/	say	-00	/z/	Z00	-ō	/1/	low	-ō	/m/	mow

Adding hand motion: The teacher holds out the left hand with an open palm to represent the final phoneme. Then show the right hand to represent/add the initial phoneme, and lightly clap hands together for the whole word.

Deleting Phonemes	Deleting	from the	beginning:	Deleting	from the l	beginning:	Deletin	g from the l	eginning:	Deletin	g from the	beginning:	Deletin	g from the	beginning:
The teacher says the word and the students repeat it.	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response
	<u>m</u> ay	/m/	/ā/	<u>m</u> e	/m/	/ē/	<u>g</u> 00	/g/	/00/	<u>g</u> o	/g/	/ō/	<u>m</u> y	/m/	/ī/
Teacher & students respond together.	<u>w</u> e	/w/	/ē/	<u>l</u> ay	/1/	/ā/	<u>h</u> i	/h/	/ī/	<u>s</u> igh	/s/	/ī/	<u>t</u> oe	/t/	/ō/
Ex. T: we S: we T: Without /w/*, what's left is?	<u>t</u> ie	/t/	/ī/	<u>t</u> 00	/t/	/00/	<u>w</u> ay	/w/	/ā/	<u>d</u> ay	/d/	/ā/	<u>d</u> o	/d/	/00/
T & S: /ē/	<u>l</u> ow	/1/	/ō/	<u>p</u> ie	/p/	/ī/	<u>b</u> e	/b/	/ē/	<u>y</u> ou	/y/	/00/	<u>h</u> e	/h/	/ē/
*Say sounds, not letter names.	<u>z</u> 00	/z/	/00/	<u>s</u> o	/s/	/ō/	<u>m</u> ow	/m/	/ō/	<u>s</u> ee	/s/	/ē/	<u>s</u> ay	/s/	/ā/

Deleting hand motion: The teacher holds out both hands with open palms. The right hand represents the initial phoneme and the left hand represents the final phoneme. Remove the right hand to delete the initial phoneme and show the remaining phoneme with the left hand.

Skills		Monday	7		Tuesday	7		Wednesda	ıy		Thursda	y		Friday	
Substituting Phonemes	Word	Change to	Response	Word	Change to	Response	Word	Change to	Response	Word	Change to	Response	Word	Change to	Response
The teacher says the word and the students repeat it.	go	/s/	so	<u>d</u> ay	/m/	may	<u>z</u> 00	/t/	too	<u>l</u> ie	/t/	tie	<u>m</u> e	/w/	we
The teacher says, "Change $\frac{1}{2}$ to $\frac{1}{2}$ and the word	<u>s</u> o	/n/	no	<u>m</u> ay	/p/	pay	<u>t</u> oo	/d/	do	<u>t</u> ie	/h/	hi	<u>w</u> e	/s/	see
is?" Teacher & students respond together.	<u>n</u> o	/1/	low	<u>p</u> ay	/w/	way	<u>d</u> o	/g/	goo	<u>h</u> i	/b/	by	<u>s</u> ee	/b/	be
Ex. T: hi S: hi T: Change /h/* to /b/* and the	<u>l</u> ow	/t/	toe	<u>w</u> ay	/s/	say	<u>g</u> 00	/b/	boo	<u>b</u> y	/g/	guy	<u>b</u> e	/n/	knee
word is? T & S: by	<u>t</u> oe	/g/	go	<u>s</u> ay	/d/	day	<u>b</u> oo	/z/	Z00	guy	/1/	lie	<u>kn</u> ee	/m/	me
*Say sounds, not letter names.															
Substituting hand motion: Teacher holds 2 closed	fists, touch	ing at the thum	bs, out in fro	nt to show	the whole wo	rd. Right fist	is the onse	t, left fist is the	rest of the w	ord. Pull t	he fist away th	at represents	the part be	ing substituted	, and lightly

pound your fists together when you say the new word.

Letter Naming Monday, Tuesday, & Thursday: The teacher holds up alphabet flashcards one at a time in alphabetical order, or points to each letter on an alphabet poster, as students say the letter name & sound.	Card Pack: Letters A - Z Show the flashcards & say, "Letter is; Sound is" Show only upper case letters.	Card Pack: Letters A - Z Show the flashcards & say, "Letter is; Sound is" Show only lower case letters.	Ų į	Card Pack: Letters A - Z Show the flashcards & say, "Letter is; Sound is" Show upper and lower case letters.	ABC Song: Sing and hold up letter cards as you sing.
Language Awareness			Roses are Red		

Language Awareness		Roses are Red		
The teacher says the sentence from the nursery rhyme and the students repeat it multiple times. The teacher repeats the previous day's lines to build on the nursery rhyme. The teacher can have the rhyme written out and track print while the rhyme is said together.	Roses are red, violets are blue,	Roses are red, violets are blue, sugar is sweet,	Roses are red, violets are blue, sugar is sweet, and so are you.	Roses are red, violets are blue, sugar is sweet, and so are you.

Skills	Mon	day	Tu	esday	Wedn	esday	Thui	rsday	Friday	
Rhyme Production	call, fall		cake, rake		beet, feet		time, chime		Jack, track	
The teacher says the word pair. The students repeat	quick, stick		fix, six		ride, side		nap, clap		dell, fell	
the word pair and supply 2-3 words that rhyme.	blue, do		phone, cone		look, took		green, bean		pool, cool	
Ex. T: go, no S: go, no, toe, so, row, show	be, see		hen, when		race, space		sip, drip		limb, him	
Students may supply real or nonsense words.										
Onset Fluency	noise, nice		dear, den		gap, hide		opera, object		candle, cost	
The teacher says the two words. The students repeat	fire, hot		safe, rice		effort, every		nimble, neat		Jack, join	
the two words and show thumbs up if they begin with	bake, boat		light, long		meet, wait		jump, joy		quick, line	
the same onset, thumbs down if the onset is different.	high, low		wait, wind		right, read		view, fan		utter, upon	
	care, is		past, dime		actor, adding		egg, odd		actor, itchy	
									•	
Blending Phonemes	b - ĕ - d	bed	k-ă-n	can	t - ŏ - p	top	k - ŭ - t	cut	h - ĭ - t	hit
The teacher says the phonemes with a pause between	d - ĕ - n	den	d - ă - d	dad	g - ŏ - t	got	h - ŭ - m	hum	r - ĭ - m	rim
them and then says the word. The students repeat the	j - ĕ - t	jet	f - ă - n	fan	m - ŏ - p	mop	s-ŭ-n	sun	s - ĭ - t	sit
phonemes with a pause, and then say the word.	m - ĕ - n	men	m - ă - t	mat	d - ŏ - t	dot	f - ŭ - n	fun	k - ĭ - d	kid
Ex. T: k-ŭ-t, cut S: k-ŭ-t, cut	p-ĕ-t	pet	s - ă - t	sat	h - ŏ - t	hot	n - ŭ - t	nut	h - ĭ - d	hid
Blending hand motion: Place palms together to create	"choppers." As the	e teacher, chop fro	m right to left, 1	chop per phoneme.	Then slide your har	ds right to left to	say the whole word	d. Students will mir	rror the teacher.	
									1	
Isolating Medial Sounds	fan	/ă/	hat	/ă/	rat	/ă/	can	/ă/	Jack	/ă/
The teacher says the word and then isolates the medial	men	/ĕ/	fell	/ĕ/	get	/ĕ/	sell	/ĕ/	set	/ĕ/
sound. The students repeat the word and the medial	fill	/ĭ/	sit	/ĭ/	fit	/ĭ/	will	/ĭ/	quick	/ĭ/
sound.	hop	/ŏ/	pot	/ŏ/	rock	/ŏ/	not	/ŏ/	hot	/ŏ/
Ex. T: pot /ŏ/ S: pot /ŏ/	fun	/ŭ/	cut	/ŭ/	bug	/ŭ/	sun	/ŭ/	mud	/ŭ/
Optional roller coaster hand motion: Teacher and str	udents move one ar	m like a roller coa	ster going over a	hill. Bottom of the h	ill is the beginning	g of the word; top	of the hill is the mi	ddle of the word; b	ottom of the hill is t	he end of the word

Skills		Monday		Tuesday	,	Wednesday		Thursday		Friday
Segmenting Phonemes	top	t - ŏ - p	cut	k - ŭ - t	hit	h - ĭ - t	bed	b - ĕ - d	can	k - ă - n
The teacher says the word and then segments it	got	g - ŏ - t	hum	h - ŭ - m	rim	r - ĭ - m	den	d - ĕ - n	dad	d - ă - d
into phonemes. The students repeat the word and	mop	m - ŏ - p	sun	s - ŭ - n	sit	s - ĭ - t	jet	j - ĕ - t	fan	f - ă - n
then segment it into separate phonemes.	dot	d - ŏ - t	fun	f - ŭ - n	kid	k - ĭ - d	men	m - ĕ - n	mat	m - ă - t
Ex. T: sit, s - ĭ - t S: sit, s - ĭ - t	hot	h - ŏ - t	nut	n - ŭ - t	hid	h - ĭ - d	pet	p - ĕ - t	sat	s - ă - t
Segmenting hand motion: Students place palms to	Segmenting hand motion: Students place palms together to create "choppers" Students will make a chopping motion when saying each phoneme. *Teachers will chop from right to left so that students mirror your movements									

Adding Phonemes	Adding to the beginning:		Add	Adding to the beginning:		Adding to the beginning:			Adding to the beginning:			Adding to the beginning:			
	Rime	Add	Response	Rime	Add	Response	Rime	Ádd	Response	Rime	Add	Response	Rime	Add	Response
it. The teacher says, "Add /*/ at the beginning and	-ŭg	/h/	hug	-ĕ d	/1/	led	-ăt	/h/	hat	-ĭd	/h/	hid	-ŏt	/p/	pot
the word is?" Teacher & students respond together.	-ŭp	/k/	cup	-ĕt	/w/	wet	-ăn	/k/	can	-ĭp	/1/	lip	-ŏx	/b/	box
Ex. T: /ĕd/ S: /ĕd/ T: Add /b/* at the beginning	-ŭg	/t/	tug	-ĕn	/p/	pen	-ă g	/b/	bag	-ĭt	/s/	sit	-ŏp	/t/	top
and the word is? T & S: bed	-ŭn	/s/	sun	-ĕ g	/1/	leg	-ăp	/k/	cap	-ĭg	/f/	fig	-ŏt	/g/	got
*Say sounds, not letter names.	-ŭt	/n/	nut	-ĕt	/s/	set	-ăn	/f/	fan	-ĭm	/r/	rim	-ŏm	/m/	mom

Adding hand motion: The teacher holds out the left hand with an open palm to represent the rime. Then show the right hand to represent/add the initial phoneme, and lightly clap hands together for the whole word.

Deleting Phonemes	Deletin	g from the	beginning:	Deletin	g from the l	eginning:	Deletii	ng from the b	eginning:	Deletin	g from the l	eginning:	Deletin	g from the b	eginning:
	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response	Word	Without	Response
	<u>h</u> at	/h/	ăt	<u>h</u> id	/h/	ĭd	<u>p</u> ot	/p/	ŏt	<u>h</u> ug	/h/	й g	<u>l</u> ed	/1/	ĕ d
Teacher & students respond together.	<u>t</u> an	/t/	ăn	<u>l</u> ip	/1/	ĭp	<u>b</u> ox	/b/	ŏx	<u>c</u> up	/k/	ŭр	<u>w</u> et	/w/	ĕt
Ex. T: cap S: cap T: Without /k/*, what's left is?	<u>b</u> ag	/b/	ăg	<u>s</u> it	/s/	ĭt	<u>h</u> op	/h/	ŏp	<u>t</u> ug	/t/	й g	<u>p</u> en	/p/	ĕn
T & S: /ăp/	<u>c</u> ap	/k/	ăp	<u>f</u> ig	/f/	ĭg	got	/g/	ŏt	<u>s</u> un	/s/	ŭn	<u>l</u> eg	/1/	ĕ g
*Say sounds, not letter names.	<u>f</u> an	/f/	ăn	<u>T</u> im	/t/	ĭm	<u>T</u> om	/t/	ŏm	<u>n</u> ut	/n/	ŭt	<u>s</u> et	/s/	ĕt

Deleting hand motion: The teacher holds out both hands with open palms. The right hand represents the initial phoneme and the left hand represents the rime. Remove the right hand to delete the initial phoneme and show the rime with the left hand.

Skills		Monday	У		Tuesday	y		Wednesd	ay		Thursda	y		Friday	
Substituting Phonemes	Word	Change to	Response	Word	Change to	Response	Word	Change to	Response	Word	Change to	Response	Word	Change to	Response
The teacher says the word and the students repeat it.	<u>t</u> en	/h/	hen	<u>h</u> id	/1/	lid	<u>f</u> un	/b/	bun	<u>c</u> an	/f/	fan	<u>h</u> op	/k/	cop
The teacher says, "Change $\frac{1}{2}$ to $\frac{1}{4}$ and the word	<u>h</u> en	/k/	Ken	<u>l</u> id	/d/	did	<u>b</u> un	/s/	sun	<u>f</u> an	/m/	man	<u>c</u> op	/t/	top
is?" Teacher & students respond together.	<u>K</u> en	/p/	pen	<u>d</u> id	/k/	kid	<u>s</u> un	/r/	run	<u>m</u> an	/t/	tan	top	/m/	mop
Ex. T: fun S: fun T: Change /f/* to /b/* and the	<u>p</u> en	/d/	den	<u>k</u> id	/b/	bid	<u>r</u> un	/n/	none	<u>t</u> an	/d/	Dan	<u>m</u> op	/p/	pop
word is? T & S: bun	<u>d</u> en	/t/	ten	<u>b</u> id	/h/	hid	<u>n</u> one	/f/	fun	<u>D</u> an	/k/	can	pop	/h/	hop
*Say sounds, not letter names.															
Substituting hand motion: Teacher holds 2 closed f	ists, touch	ing at the thun	nbs, out in fro	nt to show	the whole wo	ord. Right fist	is the onse	et, left fist is the	e rest of the w	ord. Pull 1	he fist away th	at represents	the part be	ing substituted	l, and lightly

Substituting hand motion: Teacher holds 2 closed fists, touching at the thumbs, out in front to show the whole word. Right fist is the onset, left fist is the rest of the word. Pull the fist away that represents the part being substituted, and lightly pound your fists together when you say the new word.

Letter Naming	Card Pack: Letters A - Z	Card Pack: Letters A - Z	ABC Song:	Card Pack: Letters A - Z	ABC Song:
Monday, Tuesday, & Thursday: The teacher	Show the flashcards & say,	Show the flashcards & say,	Sing and hold up letter	1. Letter names only	Sing and hold up letter
holds up alphabet flashcards one at a time out of	"Letter is ;	"Letter is ;	cards as you sing.	2. Sounds only	cards as you sing.
alphabetical order, or points to each letter on an	Sound is ."	Sound is ."		(for speed and accuracy)	, ,
alphabet poster, as students say the letter name &				Show upper and lower case letters.	
sound.				The second secon	

Language Awareness			Jack Be Nimble		
The teacher says the sentence from the nursery	Jack be nimble,	Jack be nimble,	Jack be nimble,	Jack be nimble,	Jack be nimble,
rhyme and the students repeat it multiple times. The		Jack be quick,	Jack be quick,	Jack be quick,	Jack be quick,
teacher repeats the previous day's lines to build on			Jack jump over	Jack jump over	Jack jump over
the nursery rhyme. The teacher can have the rhyme			the candlestick.	the candlestick.	the candlestick.
written out and track print while the rhyme is said			and danatestion.	une cananeguen.	
together.					