Word Decoding

Standard: Read common word families

1. *The Amazing Word Family Race! (whole group) Use places around your school to make word family lists. Visit the cafeteria, office, the playground, the water fountain, and of course your own classroom. If you have any new students, use this as an opportunity to give the whole class a school tour. Also it will make those new first graders more comfortable in their larger environment. For example: If you have a slide or swing on the playground go outside and begin making a word family list: slide (ide) or

swing (ing). In the classroom you’d probably have a clock (ock) or even a drum (um) and we all know everyone has a back (ack)
Materials needed: one piece of xerox paper per student, pencils, and crayons

2. *Word Family Chant: (whole group) Choose three words from a word family. For example chant: lap, snap, clap and they all say ap. Another example is: bed, fled, shred and they all say ed.
Materials needed: none

Standard: Generate sounds from all letters and letter patterns including consonant blends

3. *The Blend Corner! (literacy center) Find a place in your room that you can hang charts with words that blend on it. Have students pair up. Each student gets to hold a pointer. The students take turns pointing to a word and reading that word on the blend chart. After reading all the words the students can add to the list by writing their own blend words on the dry erase board. If possible use a cross-age tutor to help students who need extra guidance with this activity. Also if you don’t have any pointers, have the students make them. Use old rulers, a roll from wrapping paper, construction paper scraps, cotton balls, pom poms, or colored tissue paper. (Even if you do have pointers your students will love making their own!)

Materials needed: chart paper with initial blends written down, pointers, four small dry erase board, and dry erase markers.

 HYPERLINK "http://blogs.scholastic.com/.a/6a00e54faaf86b8833014e8b4e268f970d-popup"
[image: image4.jpg]

Initial Blend Word List
Here are the words I write on The Blend Corner charts:
bl: block, blue, black

cl: clip, clock, clean

fl: fly, flower, flea

gl: globe, glue, glee

pl: please, play, plum

sl: slide, sled, slap

sc: scale, score, scoop

sk: skip, sky, skate

sm: smock, smile, smell

sn: snow, snap, sneak

sp: spin, spell, spun

st: star, stop, step

sw: swat, swim, sweet

br: bread, brain, brother

cr: crown, crib, create

dr: draw, dress, drop

fr: frog, free, from

gr: great, grape, green

pr: price, practice, prom

tr: train, trip, try

tw: twin, twist, twig

scr: scrap, scratch, script

spl: splash, split, splot

spr: spray, spring, sprig

squ: squeak, square, squirt

str: straw, street, strong

thr: thread, three, through

Standard: Use knowledge of digraphs to read words

4. *Digraph Puppets! Brainstorm a list of digraphs with your students. Have the students choose their favorite digraph and make a puppet. When they are done have the students write as many words with the same digraph on their puppet. For example, fish. The students could write dish, wish, dash, cash, or gosh just to name a few. To differentiate this activity, students may write words that have the same digraph at the beginning and middle of the word. Let the students share their puppets at the puppet theater. If you don’t have a puppet theater put fabric or butcher paper on a table. Let the students duck down below the table and lift up their puppets so they can be seen.

Materials needed: paper plates, paper bags, sticks, crayons, construction paper scraps, and glue

Standard: Read and distinguish two syllable and multi-syllable words

5. *My Favorite Syllables: (whole group) Begin this activity with clapping the syllables in each of your student’s name. Find a tiny, small, medium and large box. Put 1, 2, 3, and 4 on the front of the box. Write the number one on the tiniest box, number two on the small box, number three on the medium box, and the number four on the largest box. Each student is to create a word list. Use the beginning of school theme, All About Me, for the students to create their word list. First, share with your students all of your favorite things. Brainstorm words that reflect your students’ favorite food, favorite sport, favorite subject, favorite ice cream, and favorite color. Have the students write their favorite thing words on a piece of copier paper and cut them out. Place the students in pairs to share their words and figure out which words have 1, 2, 3, or 4 syllables. Students then get to put their word cards in the correct box.

Materials needed: tiny box, small box, medium box, large box, one piece of copier paper per student, and pencils. (A nice touch would be to play the song, “My Favorite Things,” from The Sound of Music soundtrack.)
