

English Language Intensive Programme Unit

Foundation Stage

Phonemic Awareness Programme

English Letters, Sounds, Sentences

Phonemic Awareness Programme English Language Intensive Programme

ENGLISH

LETTERS SOUNDS SENTENCES

STUDENT WORKBOOK	
Name	

Copyright © Ministry of Education 2008 Web ISBN 978-0-478-13938-0

Alphabet

a b c d e f g h i j k l m n o p q r s t u v w x y z

Vowels

aeiou(y)

Consonants

bcdfghjklmnpqrstvwxyz

Vowel sounds

	T	T
ai	ar	αu
aw	ay	ea
ee	er	oa
ie	ir	oe
oi	00	ou
or	ow	oy
ue	ur	y 'y' can behave like a vowel many, energy,stationary

Consonant Blends

br	pr	tr
gr	fr	dr
cr	scr	spr
str	ы	sl
gl	fl	cl
pl	sn	sp
st	sk	sc
sw	sm	squ
tw		

Vowel sounds – words and sentences a e i o u

A	a
1	
პ.	
Ε	e
3.	
Ι	i
1.	
2	
٦.	
_	
Ι	i
1.	
2.	
٠.	
_	
	o
1.	
2.	
3.	
U	u
1.	
۷.	
3.	
U	u
1.	
2.	
3	

Vowel sounds - words and sentences

ai	
3.	
ar	
1.	
2.	
3.	
αu	
1.	
Ο.	
aw	
1.	
2.	
ay	
•	
٥.	
2.	
3.	
ee	
1.	
2.	
3.	
er	
1.	
2.	
3.	

Vowel sounds - words and sentences

oα	
1.	
2	
٥.	
ie	
1.	
٥.	
1.	
2.	
3.	
•	
1.	
2.	
oi	
2.	
3	
00	
2.	
3.	
ou	
1.	
3 .	
or	
1.	
_	
3.	

Vowel Sounds - words and sentences

ow	
1.	
2.	
٠.	
•••	
•	
1.	
2.	
3.	
1.	
2.	
3.	
n	
1.	
2.	
3.	
V	
•	
2.	
3.	

br.	
1.	
5	
•	
3.	
tr.	
1.	
О.	
_	
3.	
fr	
1.	
2.	
О.	
45	
1.	
3.	
cr	
1	
٠.	
50.	•
3.	

spr	·
-	
2.	
3	
J.	
str	
1.	
2.	
٥.	
ы	
1.	
2.	
3.	
c۱	
1.	
2	
3	
ام	
_	
1.	
2	
3 .	
£I	
1.	
^	
_	
3.	
cl .	
1.	
2.	
_	
3.	
ы	
pl .	
1.	
2.	
3.	

сn	
1.	
2.	
3.	
sp	
1.	
2	
٥.	
st.	
2.	
3.	
•	
sk	
1	
3.	
1.	
2.	
٥.	
sw	
1	
_	
2.	
3.	
sm	
1.	
2.	
_	
3.	

Sal	1
TW 1.	

Phonemic Awareness Programme English Language Intensive Programme

ENGLISH

LETERS SOUNDS SENTENCES

DICTATION
Name

Phonemic Awareness Programme

for students at

English Language Intensive Programme Foundation Stage and Stage 1

ENGLISH

LETTERS SOUNDS SENTENCES

TEACHER NOTES

English - Letters Sounds Sentences Introduction

- □ The purpose of this programme is to develop student awareness of the basic sound and letter correspondences and common clusters/blends.
- Uses the four modes-speaking, listening, reading and writing.
- Students begin to say, write and read simple sentences. Identify the verb phrases.
- Links with curriculum content.
- Builds vocabulary.
- □ Can be used with a whole class, a small group or in a one on one tutorial.
- □ The approach is collaborative. It should be fun and interesting for students.
- Plan for approximately 30 45 minutes daily for approximately 20 weeks.
- □ The daily cycle of work consists of three parts;
 - a) A dictation of previous work (homework preparation).
 - b) New work as presented in the student workbook.
 - c) Follow-up homework.
- □ The aim is to cover **three** letters or blends each day. (9 sentences).

Procedure

Materials used: Students use workbooks. Teachers use a whiteboard.

Illustrate words with pictures. Draw or use clip art.

A Letters, blends and words

- 1. Write the first letter (or blend) on the white-board.
- 2. Say the letters and their sound. Students repeat.
- 3. Ask students to say words beginning with the sound. Record about six of the words on the white-board.
- 4. Students copy these words onto the top line next to the letter or blend in their workbook.
- 5. Ask individual students to read the words.
- 6. Model pronunciation, intonation, rhythm and stress.
- 7. Syllabify some/all of the list words.
- 8. Check the meanings are understood. Use illustrations.

B Words and sentences

1. Ask students to choose **three** words from their list to make three sentences. At this time the teacher may suggest the selection of at least one curriculum related word. Ask the students themselves which word(s) are useful to learn for their subjects.

- 2. The first word is used to make the first sentence.
- 3. Ask students to say a sentence using the first word. (i.e. An apple is a fruit or An atlas is a book of maps).
- 4. Write number 1 on the white-board. Write the sentence next to the number.
- 5. Students copy the sentence into their workbooks.
- 6. Teacher asks students for a sentence using the second chosen word.
- 7. Teacher writes the sentence next to number 2.
- 8. Students copy the sentence into their workbooks.
- 9. Repeat the procedure for sentence number 3.

Include the following activities -

- Learners take turns to read aloud a sentence.
- Model tonal grouping.
- Identify the verb phrase and subject in each sentence.

Choosing the words

- Use words that your students suggest. They will gain confidence in the process
 if there is enough familiar content.
- Suggest a word or introduce a new word that is unfamiliar but will <u>link to the</u> <u>curriculum</u>. e.g. pie chart, trade, species, triangle, energy.
- Use words that relate to the school environment : e.g. identity card, form class,
 Principal, uniform.
- Use words from Paul Nation's first 1,000 word list.

Choosing the sentences

Examples of sentences are included with these notes.

- Use sentences that the students provide.
- A definition from dictionary can be used. Use the class set of dictionaries.
- Use simple sentences. Identify the verb phrase.
- Suggest a sentence that uses a word with a curriculum link.

Dictation

- □ Attach the DICTATION cover sheet to a few sheets of A4 lined paper. Date each dictation.
- Collect the booklet after each dictation and mark.
- Spelling errors are recorded in homework books for learners to practise.
- □ This record of dictation provides a useful diagnostic and formative assessment.

Homework

- Students take their workbooks home and return them each day.
- Students copy the sentences three times each in their homework books.
- Teach Look, Say, Spell, Cover, Write, Check to practise spelling the more difficult words.
- An alternative is that the teacher types up the completed samples and these are pasted into the homework books. This is more work for the teacher but it means the workbooks don't get left at home.

A listening game

Select a few sounds and write on the whiteboard. For example:

Team 1	Team 2
No 1	No 1
No 2	No 2
No 3	No 3
No 4	No 5

- Divide the class into two teams.
- Students sit in their seats in a row.
- Students from each team are numbered in pairs.

- □ The teacher calls out a word or a short sentence containing one of the blends on the board. Immediately after saying the word, the teacher calls a number.
- □ The two students with that number from each team rush forward and the first to touch the blend is the winner for their team. Next round, choose another number.

Further suggestions for games are found in the <u>English Language Intensive</u> <u>Programme Years 7-13 Resource</u>. Making your ESOL programme work. Ministry of Education.

Additional resource

Braithwaithe, Merle. 2001. <u>English Sounds for students learning to speak English.</u> ISBN 0-473-08162-8

- □ This resource is available from *One English* 461 B Manukau Rd, Auckland 638 5161
- □ The pages in this publication may be reproduced for use in the classroom.
- This publication provides teaching material and a list of the phonetic symbols. It contains additional material not covered in E for English.
- There are many practice sentences and activities with supporting illustrations. Many of the pages are suitable for OHT's and therefore can be used with the whole class.
- There is material on th, sh, ch, ph, and gh.
- [th] in the initial, medial and final positions
- [sh] in the initial, medial and final position.
- [ch] in the initial, medial and final position.
- letters c, g, s

Vowels - words and sentences

Verb groups are underlined

- A a apple angle atlas
- 1. An apple is a fruit.
- 2. An angle is measured in degrees.
- 3. An atlas is a book of maps.

E e exercise example evergreen

- 1. Students write in exercise books.
- 2. The teacher gave the students an example.
- 3. An evergreen has leaves all the year round.

I i ice island identity

- 1. Ice is frozen water.
- 2. An island is an area of land surrounded by water.
- 3. An identity card is very useful.

I i international Internet impossible

- 1. I use the **I**nternet every day.
- 2. We are international students.
- 3. I can't fly. It's impossible.

O o octagon October obtuse

- 1. An octagon is a shape. It has eight straight sides.
- 2. October \underline{is} the tenth month of the year.
- 3. An obtuse angle \underline{is} an angle between 90 degrees and 180 degrees.

U u uncle underground underline

- 1. Your uncle is the brother of your mother or father.
- 2. Some animals <u>live</u> in burrows underground.
- 3. To underline means to draw a line under a word or sentence.

U u universe university uniform

- 1. The universe is the whole of space.
- 2. I want to go to university.
- 3. Students <u>wear</u> a school **u**niform.

Vowel blends - words and sentences

- ai rain train explain paid main aim
- 1. Rain falls from clouds.
- 2. The student **paid** ten dollars for the school trip.
- 3. Please explain the meaning of this word.
- ar far car star argument alarm part Mars starfish
- 1. Starfish live in the sea.
- 2. The sun is a star.
- 3. Mars is the fourth planet from the sun.
- au caught taught daughter naughty August Auckland
- 1. I caught a cold. I caught a fish.
- 2. Our teacher taught us a new word.
- 3. My parents have one daughter and one son.
- aw law raw saw paw claw yawn draw
- 1. The law is the rules of a country.
- 2. Raw meat and raw vegetables are uncooked.
- 3. I saw my friend yesterday.
- ay May today decay away pay say may
- 1. May is the fifth month of the year.
- 2. What day is it today?
- 3. We clean our teeth so they won't decay.
- ea tea sea eat each meat leaf leaves
- 1. A cup of tea is made from dried tea leaves.
- 2. The **sea** is a large area of salty water.
- 3. Carnivores eat meat.
- ee tree bee beef three knee agree
- 1. A tree has roots, a trunk, branches and leaves.
- 2. Beef is meat from a cow.
- 3. A triangle has three straight sides.

Vowel blends - words and sentences

- er her person Berlin fern tern
- 1. Please tell me the name of that person.
- 2. Berlin is the capital city of Germany.
- 3. A fern is a plant.
- oa float soap soak boat coat goat
- 1. A boat floats on water.
- 2. Soap is made from oil and fat.
- 3. I wear a coat to keep myself warm.
- ie pie cried died lie tie
- 1. He told a lie but the teacher found out.
- 2. A pie chart is used to show percentages.
- 3. She used a piece of string to tie a knot.
- ir bird third sir dirt dirty thirty
- 1. Earth is the third planet from the sun.
- 2. I call my teacher "Sir".
- 3. Birds have two legs, wings and feathers.
- oe goes toes hoe foe
- 1. We <u>use</u> a **hoe** in the garden
- 2. My family goes shopping daily.
- 3. I have ten toes.
- oi oil toilet soil poison poi
- 1. Oil is found underground.
- 2. Soil is the top layer of the surface of the earth.
- 3. Poison is a harmful substance.
- oo spoon bamboo room too food broom
- 1. Bamboo is a useful plant.
- 2. We use a broom to sweep the floor.
- 3. We should eat healthy food.

Vowel blends - words and sentences

ou south mountain mouth loud cloud sound cloud

- 1. Aoraki is the highest mountain in New Zealand.
- 2. Sound is everything you hear.
- 3. A cloud is a mass of water vapour in the sky.

or storm north born morning form class or normal

- 1. Storms can cause a lot of damage.
- 2. We live in the North Island of New Zealand.
- 3. I attend form class every morning.

ow cow power tower now allow brown down flower

- 1. A cow is a mammal.
- 2. Solar power is energy from the sun. Wind power is energy from the wind.
- 3. How are you today? I'm fine, thanks.

oy boy joy toys alloy enjoyable soya beans annoy

- 1. An alloy is a mixture of two or metals.
- 2. I enjoy eating my lunch.
- 3. The book was very enjoyable.

ue blue true due queue

- 1. I stood in the queue for one hour.
- 2. Is this statement true or false?
- 3. My science homework is due tomorrow at 9.00 a.m.

ur burn turn Bunsen Burner hurt church

- 1. People burn fossil fuels to produce energy.
- 2. I <u>hurt</u> my leg.
- 3. We <u>use</u> a Bunsen **burner** in a science laboratory.
- y many only quantity identity energy stationary
- 1. A stationary object does not move.
- 2. We <u>need</u> energy to do our school work.
- 3. There are many students at our school.

br brain branches Brazil bread breathe breath brief

- 1. My brain is inside my skull.
- 2. **Br**azil <u>is</u> a country in South America.
- 3. We <u>breathe in</u> oxygen and <u>breathe out</u> carbon dioxide.

pr Prime Minister prize praise present prepare Principal

- 1. The Prime Minister is the leader of New Zealand.
- 2. I will prepare for the test. I will study hard.
- 3. The name of our School Principal is ______.

tr triangle tripod tropical trade transport

- 1. A triangle has three sides and three angles.
- 2. **Tr**opical rainforests grow near the equator.
- 3. New Zealand trades with many countries.

gr green grass grow gravity ground greenhouse grapes

- 1. Grass is green.
- 2. A greenhouse is made from glass.
- 3. Gravity is a natural force that makes things fall.

fr friend frog free frozen fry France

- 1. My friend and I <u>like to listen</u> to music.
- 2. Ice <u>is</u> **fr**ozen water.
- 3. Paris \underline{is} the capital city of **Fr**ance.

dr draw drum drought drizzle dream drink

- 1. Artists <u>draw</u> pictures.
- 2. A drought is a long period of time without rain.
- 3. It's not raining heavily. It's only drizzling.

cr crab crocodile crowd cry crisis crustacean credit

- 1. A crab is a crustacean.
- 2. A crocodile is a reptile.
- 3. The country \underline{is} in \underline{cr} is because of the drought. There \underline{is} no food.

scr scream scratch scribble scrap scroll

- 1. We screamed when our team won.
- 2. My cat scratched me.
- 3. Please may I have a scrap of paper?

spr spring spray spread

- 1. There is a spring inside my pen.
- 2. Insect spray kills insects.
- 3. Diseases **spread** when people use polluted water.

str street strong stripe strange strict stranger

- 1. Flax fibres are very strong.
- 2. A stranger is a person that you do not know.
- 3. My parents and my teachers are very strict.

bl blood block sunblock blade black blizzard

- 1. **Bl**ood is pumped by the heart around the body.
- 2. Clouds block the sunlight.
- 3. To blend means to mix together.
- sl slow sleep slice sleeping bag slippery
- 1. Roads <u>are</u> slippery when they are wet.
- 2. Would you like a slice of cake?
- 3. A sleeping bag <u>keeps</u> you warm.

gl glue glass glad global glacier

- 1. Glue <u>is used</u> to stick things together.
- 2. **Gl**ass <u>is</u>transparent.
- 3. Global means the whole world.

fl flax float flour fly flap floppy disk

- 1. Flax grows in New Zealand.
- 2. Flour and water are used to make bread.
- 3. Computer data is stored on a floppy disk.

Consonant blends

- cl clock cloak cloud clear clever class climb climate clone
- 1. The early Maori <u>made</u> cloaks from flax fibre.
- 2. Countries near the equator have a hot climate.
- 3. A clone is an identical copy of a plant or animal.
- pl plant plastic planet place Playstation plankton plus
- 1. Playstation is made by Sony.
- 2. Plastic rubbish can be recycled.
- 3. Earth is a planet.
- sn snake snack snail sneakers snow snail
- 1. A snake is a reptile.
- 2. I have a new pair of sneakers.
- 3. Snow is very cold.
- sp space spelling speak spices spin spinach sport
- 1. We use spices to make food taste delicious.
- 2. Spinach is a vegetable with green leaves.
- 3. Do you like to play sport?
- st storm study star stomach stop stone stationery
- 1. A red traffic light means stop.
- 2. Food <u>is digested</u> in your **st**omach.
- 3. **St**ationery <u>is</u> books, pens and other writing equipment.
- **sk** skin skull sky skeleton skills
- 1. Skin \underline{is} the natural outside covering of our body.
- 2. The skeleton is the framework of bones inside our body.
- 3. Our brain is inside our skull.
- sc scales score scooter scare scalene
- 1. Snakes and lizards have scales.
- 2. A scooter <u>is a small motorbike</u>.
- 3. A scalene triangle has three unequal sides.

Consonant blends

sw sweet swim swing swallow sweep swamp

- 1. Chocolate is sweet.
- 2. Some snakes <u>swallow</u> their prey whole.
- 3. A swamp is land that is always covered by shallow water.

sm smoke smoking small smell smile smooth

- 1. Smoking is harmful to your health.
- 2. Some species of bamboos <u>are</u> very **sm**all.
- 3. Our skin feels smooth.

squ square squid squalid squeeze squint

- 1. A square is a shape with four sides and four angles.
- 2. A squid is an animal that lives in the sea.
- 3. Our eyes squint in the bright sunlight.

tw twice twenty twelve twelfth twist twig

- 1. Twice twenty is forty.
- 2. There are twelve months in the year.
- 3. The twelfth month is December.