Phonics

P. 112

Objective

The student will identify variant correspondences in words.

Materials

- Game board (Activity Master P.012.AM1a - P.012.AM1b)
- Number cube (Activity Master P.012.AM2)
- Word cards (Activity Master P.012.AM3a - P.012.AM3b)
- Game pieces (e.g., counters)

Activity

Students read words containing doubled consonants (ff, 11, ss) by playing a board game.

1. Place game board, game pieces, and number cube at the center. Place word cards face up in rows beside the game board.
2. Taking turns, students roll the number cube and move game piece that many spaces.
3. Read word and state target letters (ff, $11, \mathrm{ss}$) and sound that game piece lands on (e.g., lands on "boss" say, "boss, ss, /s/"). Point to a word card containing the same target letters and sound (e.g., point to and say "class, ss, /s/"). If students cannot read or identify another matching word, go back to original spot.
4. Continue until both students reach the end of the game board.
5. Peer evaluation

Extensions and Adaptations

- Make other word cards to use with game.
- Sort the words from the game board.

Phonics

Phonics

gruff	cliff
dell	smell
fall	stall
bull	frill

Phonics

Objective

The student will identify variant correspondences in words.

Materials

- Header cards (Activity Master P.013.AM1)
- Word cards (Activity Master P.013.AM2a - P.013.AM2c)
- Student sheet (Activity Master P.013.SS)
- Pencils

Activity

Students read words with hard and soft sounds of " g " and " c " and sort.

1. Place word cards in a stack face down at the center. Place header cards in a row.

Provide each student with a student sheet.
2. Taking turns, students select a card and read the word.
3. Determine if the letters " c " or " g " in the word has a hard or soft sound.
4. Place the card under the correct header.
5. Continue until all cards are placed. Read the words.
6. Record the words on the student sheet.
7. Peer evaluation

Extensions and Adaptations

- Make other pattern word cards and play.

Phonics

Giraffes, Goats, Cats, and Centipedes

Phonics

P.OII 3.AM2c

giraffe	goat	cat	centipede

\Leftrightarrow Objective
The student will identify variant correspondences in words.

\Leftrightarrow
 Materials

- Game board (Activity Master P.014.AM1a - P.014.AM1b)
- Number cube (Activity Master P.012.AM2)
- Word cards (Activity Master P.014.AM2a - P.014.AM2e)
- Game pieces (e.g., counters)

Activity

Students read words containing doubled consonants, hard and soft sounds of " g " and " c ," and multiple pronunciations of " x " by playing a board game.

1. Place game board, number cube, and game pieces at center. Place word cards face down in a stack.
2. Taking turns, students roll the cube and pick up the number of word cards as indicated on the cube.
3. Read the words. For every word read correctly, move one space forward. If a word is read incorrectly, move back one space. After all cards are read, return them to the bottom of stack.
4. Continue game until all players reach the end.
5. Peer evaluation

Extensions and Adaptations

- Do an open sort with cards.
- Use other word cards (P.HFW. 005 - P.HFW.064).

Phonics

Phonics

Phonics

germ	igloo
begin	flag
bugle	given
center	price

Phonics

exit	exact
example	exam
axle	extra
box	extend

P. 115

Objective

The student will identify variant correspondences in words.

Materials

- Pocket chart
- Header cards (Activity Master P.015.AM1a - P.015.AM1b)
- Word cards (Activity Master P.015.AM2a - P.015.AM2j)

Choose one vowel at a time by selecting header and word cards for the same vowel (e.g., short and long " a ").

- Paper
- Pencils

Activity

Students identify and sort long and short vowels.

1. Place the header cards in the top row of the pocket chart. Shuffle the word cards and place face down in a stack.
2. Taking turns, students select the top card from the stack, read the word, and say the vowel sound (e.g., "past, /a/").
3. Place in column under matching header card.
4. Point to and read words in entire column starting at top.
5. Continue until all cards are sorted.
6. Record words on paper.
7. Peer evaluation

Extensions and Adaptations

- Sort several different vowels (short and long) at a time.

Phonics

header

Phonics

P	cute
	week
header	header

Phonics

Short and Long

wax	chat
patch	past
crash	last
craft	bass

flame	stale
brake	tame
grade	shape
state	maze

Phonics

Short and Long

	-
	Q
~~~~~	(S)
CN	~
	8

## Phonics

Short and Long

crop	knob
shock	flop
stomp	cloth
lost	odd


## Phonics

fuss	plum
crush	much
shrug	hunt
stuff	skunk


## Phonics

Short and Long

west	sled
neck	help
shelf	belt
crept	spell


## Variant Correspondences

## How Many Words?

## Objective

The student will identify variant correspondences in words.

## Materials

- Plastic letter tiles or paper letter tiles (Activity Master P.016.AM1)

Copy on card stock, laminate, and cut.

- Paper bag
- Paper
- Pencils


## Activity

Students make words including those with variant correspondences by using letter tiles.

1. Place consonant, digraph, and diphthong tiles in paper bag and vowel tiles face up on table.
2. Taking turns, students choose five tiles from the bag and two vowel tiles from the table (i.e., take the "e" and one other).
3. Use the tiles to make as many words as possible. Read each word and record it on paper as it is made.
4. Place tiles back in the bag and on the table.
5. Select new tiles from the bag and the table and continue to make new words.
6. Teacher evaluation


## Extensions and Adaptations

- Use two sets of tiles and more letters to make longer words.
- Use a timer to see how fast words can be made.


## Variant Correspondences

## Same but Different

## Objective

The student will identify variant correspondences in words.

## Materials

- Vowel pattern reference cards (Activity Master P.017.AM1a - P.017.AM1c)

This serves as a spelling reference to help in determining which vowel pattern is correct. Choose the target vowel pattern card. Choose one vowel at a time by selecting word header, vowel pattern, and reference cards for the same vowel (e.g., all the words with long vowel "e").

- Header cards (Activity Master P.017.AM2a - P.017.AM2e)
- Word cards (Activity Master P.017.AM3a - P.017.AM3n)

Laminate.
Note: Some word cards may use more than one pattern; either can be used (e.g., weigh, way).

- Vis-à-Vis® markers


## Activity

## Students identify and sort different spelling patterns for long vowels.

1. Place header cards in a row face up along with the corresponding vowel pattern reference card. Place word cards face down in a stack at the center.
2. Taking turns, students select the top card from the stack, read the word using the targeted long vowel sound (e.g., m__1, "/m/ /e/ /l/, meal").
3. Using the vowel pattern reference card, write the different vowel patterns in the blanks with the Vis-à-Vis ${ }^{\oplus}$ marker until the correct pattern is determined (e.g., "meal, /ē/, ea").
4. Place word card in column under matching header card.
5. Point to and read words in entire column starting with header card.
6. Continue until all cards are sorted.
7. Peer evaluation


## Extensions and Adaptations

- Add other words with the same spelling pattern to the list.
- Use a combination of different vowels to sort.

$/ \overline{\mathrm{a}} /$ patterns
a_e
al
ay
eigh
ey

## /ē/ patterns

## ee

ea

ie

Phonics
Same but Different

vowel pattern reference cards

vowel pattern reference cards

## Phonics

(asers header

feet	beam
baby	brief


home	boat
show	0
toe	header
long "o" header cards	$8 \times$


muse	
header	header
header	header


Same but Different

long "a" word cards


Phonics
Same but Different
Ce/el
$/ \overline{\mathrm{e} /}$

long "e" word cards


Same but Different


Same but Different


Phonics
Same but Different

long "o" word cards


Same but Different

long "o" word cards


Same but Different


## Phonics

## Objective

The student will identify variant correspondences in words.

## Materials

- Word cards (Activity Master P.018.AM1a - P.018.AM1j)

The digraphs used: ea, au, aw, ow, oa, ai, ay, ee.

## Activity

Students identify and match vowel digraphs by playing a card game.

1. Place the word cards face down in a stack. Each student takes five cards from the stack. The remaining cards in the stack are the "lake."
2. Students check their cards for pairs of vowel digraphs. Read the words, identify the vowel sound and vowel digraph, and place the matching pairs down. For example, "I have peek and seed, they have the /ē/ vowel sound that is spelled with 'ee'."
3. Student one asks for a word card that contains the same vowel digraph as one of the cards he is holding. For example, "Do you have a card that has an /ā/ sound and is spelled with 'ai'?"
4. If yes, student two gives it to student one who reads both words and target sounds. Places match down. If no, student two says, "Go fishing for a digraph!" Whether or not a match is made, student selects enough cards from the stack so that he is holding a total of five cards.
5. Student two takes a turn.
6. Continue game until all cards are matched.
7. Peer evaluation


> "I have peek and seed, they have the /ē/ vowel sound that is spelled with 'ee'."


## Extensions and Adaptations

- Do an open sort with the word cards.

Fishing for Vowel Digraphs

bail	brain	waist
trail	wait	maintain


Fishing for Vowel Digraphs

gray	jay	fray
may	sweep	speech


screen	weep	seed
peek	steel	teepee
ser		


beam	stream	dream
cream	lean	bead


Fishing for Vowel Digraphs

caught	Paul	maul
daunt	shawl	thaw


flaw	crawl	jaw
saw	grown	stow


shown	mow	glow
tow	sow	blow


roast	moat	coat
goat	boat	float

## Vowel Digraph Baseball

## $\Leftrightarrow$ Objective

The student will identify variant correspondences in words.

## Materials

- Vowel digraph reference baseball bat (Activity Master P.019.AM1)
- Word baseball game board (Activity Master P.019.AM2)
- Baseball pattern (Activity Master P.019.AM3)

Copy enough baseballs for all target words. Write target words or glue selected word cards to baseballs.

- Word cards (Activity Master P.019.AM4a - P.019.AM4d)
- Game pieces (e.g., counters)


## Activity

## Students identify vowel digraphs in words by playing a baseball game.

1. Place game board, vowel digraph reference baseball bat, baseball word cards face down, and game pieces at the center.
2. Student one, the pitcher, selects the top baseball word card and reads the word aloud (concealing it from student two).
3. Student two, the batter, repeats the word, identifies the vowel sound, and vowel digraph (using the vowel digraph baseball bat if needed). For example, student repeats "toast, / $\bar{\sigma} /$, oa").
4. If correct, advances to base. If incorrect, pitcher states correct vowel digraph and the batter receives an out.
5. Continues to move around the bases as vowel digraphs are correctly identified.
6. After three outs or two runs, switch roles. Depending on time, innings may be limited.
7. Peer evaluation


## Extensions and Adaptations

- Play using other word cards (P.HFW. 005 - P.HFW.064).
- Sort the baseball word cards (e.g., by digraphs, phonemes, blends, final sounds).


Vowel Digraph Baseball

sneak	cheap
clean	mean
deal	bleach
feast	float


toast	foam
load	groan
roach	throat
aim	bait

Vowel Digraph Baseball

plain	fail
braid	strain
stay	ray
gray	tray


## Variant Correspondences

## Spell and Sort

## Objective

The student will identify variant correspondences in words.

## Materials

- Header cards (Activity Master P.020.AM1)
- Word cards (Activity Master P.020.AM2a - P.020.AM2b)
- Whiteboards
- Vis-à-Vis® markers


## Activity

## Students identify vowel digraphs by playing a spell and sort game.

1. Place header cards face up in a row. Place word cards face down in a stack at the center. Provide each student with a whiteboard and a Vis-à-Vis® marker.
2. Working in pairs, student one selects top card (without revealing it) and reads the word aloud to student two.
3. Student two repeats word and identifies the vowel sound (e.g., "school, / $\bar{o} \bar{o} /$ ").

Spells word on whiteboard using header cards as a guide for correct vowel digraph.
4. Student one confirms if spelling is correct. If incorrect, tells student two to try again.
5. After word is spelled correctly, student one places word card under appropriate vowel digraph.
6. Reverse roles and continue until all words are spelled and sorted.
7. Peer evaluation


## Extensions and Adaptations

- Make other word cards using other vowel digraphs (e.g., ai, ay, ea, ee, oa, ow, ui).

au	aw
00   header	ew   header
header	header
header cards	\%

## Phonics

Spell and Sort

cause	saw
haul	flaw
author	hawk
autumn	shawl


## Variant Correspondences

## Jar Sort

## Objective

The student will identify variant correspondences in words.

## Materials

- Word cards (Activity Master P.021.AM1a - P.021.AM1b)
- Jar Sort boards (Activity Master P.021.AM2a - P.021.AM2e) Copy on card stock and laminate.
- Whiteboards
- Vis-à-Vis ${ }^{\circledR}$ markers


## Activity

## Students identify and sort words by vowel-r combinations.

1. Place the word cards face down in a stack. Place Jar Sort boards face up next to each other. Provide each student with a whiteboard and Vis-à-Vis ${ }^{\oplus}$ marker.
2. Working in pairs, student one selects top card (without revealing it) and reads the word to student two.
3. Student two repeats word and identifies the vowel sound.
4. Using the whiteboard, spells the word using the various vowel-r combinations to determine the correct spelling.
5. Decides which spelling is correct and orally spells the word to student one.
6. If correct, student one places word card on the Jar Sort board with matching vowel-r combination and points to and reads all the words in that column. If incorrect, student one prompts student two to try again.
7. Reverse roles and continue until all words are sorted.
8. Peer evaluation


## Extensions and Adaptations

- Play memory game with cards by matching words with the same spelling patterns.

birth	thirst
shirk	twirl
perk	germ
stern	clerk
harm	star

## Phonics

card	scar
storm	form
thorn	short
turn	spurt
lurk	churn


## Phonics


## Phonics


## Variant Correspondences

## Word Stars

## Objective

The student will identify variant correspondences in words.

## Materials

- Magnetic board or cookie sheet
- Vowel-r combination work board (Activity Master P.022.AM1)

Attach to the magnetic board.

- Magnetic letters
- Student sheet (Activity Master P.022.SS)

Provide multiple copies depending on the number of words made.

- Pencil


## Activity

## Students make vowel-r combination words using magnetic letters.

1. Place vowel-r combination work board and magnetic letters on magnetic board.

Provide student with a student sheet.
2. The student selects magnetic letters to combine with vowel-r combinations to make new words (e.g., art, cart, far, march, star).
3. Records each new word as it is made in a star on the student sheet.
4. Continues until all vowel-r combinations are used and student sheet is complete.
5. Teacher evaluation


## Extensions and Adaptations

- Cut stars apart and sort by vowel-r combinations.


# Vowel-R Combinations 

ar
er
ur
Or
ir

Word Stars P.022.SS
 Phonics

## Objective

The student will identify variant correspondences in words.

## Materials

- Caterpillar header cards (Activity Master P.023.AM1)
- Caterpillar work board (Activity Master P.023.AM2) Copy on card stock, laminate, and cut out.
- Word cards (Activity Master P.023.AM3a - P.023.AM3e)
- Vis-à-Vis ${ }^{\circ}$ markers


## Activity

Students identify vowel-r combination patterns by sorting and spelling words.

1. Place caterpillar header cards in a row face up and word cards in a stack face down at the center. Provide each student with a caterpillar work board.
2. Working in pairs, student one selects top card from stack, reads the word to student two.
3. Student two repeats word and identifies vowel-r combination sound (e.g., "chirp, /ir/").
4. Determines the correct spelling pattern that makes the vowel sound and writes the word on the caterpillar work board.
5. Student one checks the spelling. If correct, student one gives the card to student two who places it under the matching header card. If incorrect, card is returned to bottom of stack.
6. Reverse roles and continue until all the word cards are sorted.
7. Peer evaluation


## Extensions and Adaptations

- Use word cards for an open sort.

Phonics
"R" Caterpillars

header cards

## Vowel-R Combinations


## Phonics

"R" Caterpillars


Phonics


## Phonics

"R" Caterpillars


# Phonics 


## Phonics

"R" Caterpillars


## P. 024

## Objective

The student will identify variant correspondences in words.

## Materials

- Diphthong bingo cards (Activity Master P.024.AM1a - P.024.AM1b)
- Word cards (Activity Master P.024.AM2a - P.024.AM2d)
- Counters


## Activity

Students identify diphthongs by playing a bingo-type game.

1. Put counters at center and place the word cards face down in a stack.

Provide each student with a Diphthong-O card.
2. Taking turns, student one selects the top card from the stack and reads the word to student two.
3. Student two repeats word and identifies the diphthong sound and spelling (e.g., "plow, /ow/, ow").
4. Looks for the correct diphthong on the Diphthong-O card that makes the vowel sound for that word.
5. If found, places counter on the square with the matching diphthong.
6. Reverse roles and continue until one student gets four counters in a row, column, diagonal, or covers all spaces.
7. Peer evaluation


## Extensions and Adaptations

- Sort word cards by diphthongs.

Phonics

Diphthong-O			
oy	oi	ou	ow
oi	ou	ow	oy
ow	oy	oi	ou
oi	oy	ou	ow


Diphthong-O			
oi	oy	ow	ou
ou	ow	oy	oi
ow	oi	ou	oy
oy	ou	oi	ow

## Phonics

Diphthong-O

join	oil
coin	boil
moist	point
joint	spoil


## Phonics


	?
SCOW	CO
	$8$

Variant Correspondences

## Sight and Sound Scout

## Objective

The student will identify variant correspondences in words.

## Materials

- Word cards (Activity Master P.025.AM1a - P.025.AM1e)
- Sight and Sound Scout game board (Activity Master P.025.AM2a - P.025.AM2b)
- Game pieces (e.g., counters)


## Activity

Students match diphthong patterns (i.e., ou, ow, oi, oy) by playing a board game.

1. Place the game board and counters at the center. Place the word cards face down in a stack on the game board.
2. Taking turns, student one selects the top card from the stack. Reads word, identifies sound and letters of diphthong (e.g., "brown, /ow/, ow").
3. Finds the next nearest word on the board containing that diphthong.
4. Moves counter to that word, reads the word on the space, and identifies the diphthong.
5. Return card to the bottom of the stack and continue until both students reach the end.
6. Peer evaluation


## Extensions and Adaptations

- Use the words on the game board to make word cards to sort.
- Play new game by using other target words on index cards and game board (Activity Master P.025.AM3a - P.025.AM3b).


Sight and Sound Scout


Sight and Sound Scout

bound	scout
mouth	pouch
house	chow
clown	owl


howl	vow
brow	brown
growl	gown
frown	scowl


Sight and Sound Scout


## Variant Correspondences

## Sounds of Silence

## Objective

The student will identify variant correspondences in words.

## Materials

- Silent and Not Silent header cards (Activity Master P.026.AM1)
- Word cards (Activity Master P.026.AM2a - P.026.AM2c)

Target letters are underlined (i.e., $l, k, b, w$ ).

- Student sheet (Activity Master P.026.SS)
- Pencil


## Activity

## Students identify and sort words with and without silent letters.

1. Place header cards face up and word cards face down in a stack at the center.

Provide the student with a student sheet.
2. The student selects the top card and reads it.
3. Decides if the sound of the underlined letter is not silent or silent.
4. If the sound is heard, then places card under "Not Silent" header. If the sound is silent places card under the "Silent" header.
5. Continues until all cards are placed.
6. Records words on the student sheet.
7. Teacher evaluation


## Extensions and Adaptations

- Map the words on a phoneme-grapheme grid and identify the patterns (Activity Master P.033.SS8).
- Sort according to silent letters.


## Silent

header cards

Phonics
Sounds of Silence


## Phonics

Sounds of Silence

P.026.SS

Circle the silent petters.		

## Variant Correspondences

## Beanstalk Climb

$\Leftrightarrow$ Objective
The student will identify variant correspondences in words.

## Materials

- Spinner (Activity Master P.027.AM1)
- Game board (Activity Master P.027.AM2a - P.027.AM2b) Target letters are $b, k, w$, and $l$. They are not underlined.
- Game pieces (e.g., counters, colored or different beans)


## Activity

Students identify words with and without silent letters by playing a board game.

1. Place the game board, counters, and spinner at the center.
2. Taking turns, students spin the spinner.
3. Move game piece to the next word on the game board with a word that matches the letter described on the spinner (e.g., spinner lands on silent letter and the student finds the next word on the game board with a silent letter).
4. Read the word and place game piece on that word.
5. Continue until both students reach the end of the game board.
6. Peer evaluation


## Extensions and Adaptations

- Use the words on the game board to make word cards to sort.


## Variant Correspondences

## Wild Word Dominoes

## Objective

The student will identify variant correspondences in words.

## Materials

- Wild Word domino cards (Activity Master P.028.AM1a - P.028.AM1b)

Note: Some dominoes have two matches, connect the dominoes in such a way so all are used.

## $\Leftrightarrow$ Activity

Students read words containing silent letter patterns and oddities by playing a domino game.

1. Scatter Wild Word domino cards face up on a flat surface.
2. Taking turns, student one places the START domino on the table, says the word on the other end of the domino and identifies the silent letter or oddity (w, k, l, b, _ld, _st). For example, student reads, "comb" and identifies that the "b is silent" and finds a domino that says "silent b."
3. Connects the dominoes (i.e., "comb" to "silent b").
4. Student two reads the other side of the domino (i.e., "wrestle") and finds the corresponding domino and reads. (i.e., "silent w"). Connects it to the domino.
5. Continue until all the dominoes are connected.
6. Peer evaluation


## Extensions and Adaptations

- Use other dominoes containing silent letters and oddities (Activity Master P.028.AM2a - P.028.AM2b).


## Phonics

\begin{tabular}{|c|c|c|}
\hline . \& $$
\overline{\bar{O}} \overline{\frac{C}{C}}=
$$ \& $\frac{0}{3}$ <br>
\hline $$
\frac{\bar{C}}{\bar{\omega}}=
$$ \& $$
\stackrel{\bar{O}}{\bar{C}} \frac{\bar{C}}{\bar{\omega}} \underset{\bar{\omega}}{=}
$$ \& $\frac{0}{2}$ <br>
\hline N

3 \&  \& <br>

\hline  \& $$
\overline{\mathrm{O}} \frac{\bar{C}}{\bar{\omega}} \underset{=}{\bar{\omega}}
$$ \& <br>

\hline
\end{tabular}

silent "l"/kiss, not silent "k"/not silent "b", club/wild, oddity/west, not silent "w"/STOP


START/lamb, climb/most, host/wrapper, wrench/crab, scrub/knife, know/silk

## Phonics


milk/kind, mind/water, wing/kite, keep/yolk, walk/STOP

