	 INTERVENTION STRATEGY:
Segmenting Sound Activities

	Brief Description: These are several interventions all using blending sounds. They are combined to limit the amount of searching. All the interventions have the students segmenting sounds in words and target phonemic awareness. These are all Phonemic Awareness activities. Below is a brief description of each intervention included in the group.
Just Say Part- In this activity, the teacher has the student say a complete sentence. Then the student is asked to say the sentence again but, this time the last word is dropped off. This process is continued until only one word is said.
Clapping Words in a Sentence- For this intervention, the students are asked to “clap the words in the sentence.” Each word receives its own clap.
Word Chairs- This intervention is done with a group of students. The activity begins with all the students seated. Then, when directed, one student stands and says one word in sentence, and another student says another word in the sentence. Eventually a complete sentence will be said.
Clap, Snap, or Tap- This activity has students either clap, snap, or tap the syllables in a classmate’s name. When a student is called on, they decide whether their classmates will clap, snap, or tap the syllables in his or her name.
Break It in Half- This intervention has students use hand signals to help indicate syllable division of two-syllable words.

Rhyming Picture Puzzles- This intervention has rectangular pieces with two words that rhyme. These are then cut into distinct puzzle pieces.

Stand-Up Rhyme Time- This has teachers say a two sentence rhyme. The students complete the rhyme, which says what part of their body they should touch.
Say It, Take It- Four pictures are laid in front of students. Then a teacher says an onset and the students say the rime that completes the word of one of the four pictures.
Isolate That Sound- Teachers say a word and then students are asked to isolate a sound in that word in a particular target position.

Saying Silly Sentences- This intervention has teachers reading an alliterative silly sentence except for the last word. Students are asked to fill in this last word.

Where’s That Sound? A picture of an animal with an elongated body is given to the students. Students are then asked to identify where a sound appears in a word by pointing to the beginning, middle, or ending of this animal.
Thumbs Up- Teachers read a word to students. Students are then asked to give a “thumbs up” if a sound in a word is heard in a specific position.

Head, Waist, and Toes- This intervention has students practicing segmenting phonemes. This is done by having the students touch their head for the first sound, waist for the middles sound, and toes for the final wound in the word.

Say-It-and-Move-It- This intervention has students practice segmenting sounds in a word, by having the student moving an object while saying each sound.

Let’s Count Sounds- This intervention has students count sounds by raising a finger for each sound in a word.

Deleting a Sound- This has teachers saying a word and then having the students repeat the word, except without one sound.

Take Away a Sound- A sound is deleted in a word and this is represented with blocks.

	Materials Needed:
Most of these do not require any materials; however, those that require materials are listed below:
Word Chairs- Chairs.
Rhyming Picture Puzzles- Puzzle pieces for pairs of words that rhyme.

Stand-Up Rhyme Time- Stand-up Rhyme Time poem.

Say It, Take It- Picture Cards.

Saying Silly Sentences- Silly Sentences for the teachers to read.

Where’s That Sound? “Long Animal” pictures taped to sticks.

Craft stick for pointing.

Thumbs Up- Stickers for thumbs (optional)

Say-It-and-Move-It- Say-It-Move-It card. Manipulative objects (such as blocks or counters)

Take Away a Sound- Colored blocks or counters.

	Implementation: The intervention strategies can vary but generally they can be implemented for a small group or an individual by either the teacher or a paraprofessional. If an intervention deviates from this it will be noted below.
Just Say Part- In this activity, the teacher reads a sentence and has the student repeat it. Then the student is asked to say the sentence again but, this time the last word is dropped off. This process is continued until only one word is said. For example if the teacher says “The dog is brown.” Initially the students would say “The dog is brown.” When asked to the say the sentence again they would say “The dog is,” then “The dog” and finally “The.”

Clapping Words in a Sentence-

1. The teacher says a complete sentence. For example the “The dog is brown.”

2. Students then repeat the sentence but also clap for each word at same time. For example the students would say, “The” (clap while saying it) “dog” (clap while saying it) “is” (clap while saying it) “brown” (clap while saying it).
Word Chairs- For this activity, the teacher sets up chairs in the front of classroom (one for each word in a sentence). One student is picked to sit in each of the chairs in front. Each student is told they will “be” a specific word in the sentence. Then the teacher moves behind the students and taps the head of each student one at a time. When this occurs the students stand up and say their specific word in the sentence.

For example if the sentence is “The dog is brown.” Four chairs are placed in the front of the classroom and then four students are picked to sit in the chairs. Each student is assigned to “be” their own word. The first student is “the” the second student is “dog, the third student is “is” and the fourth student is “brown.” Next the teacher walks behind and taps the first student. He or she would stand up and say “The”. This person would sit down and then the teacher would tap the second student. That student would stand up and say “dog.” This process is continued until all of the students have been tapped and the sentence is completed.
Clap, Snap, or Tap- This activity has students either clap, snap, or tap the syllables in a classmate’s name. When a student is called, they decide whether their classmates will clap, snap, or tap the syllables in his or her name. Then all of the students either clap, snap, or tap the syllables in the student’s name.
Break It in Half- First the teacher should model the desired behavior; which is, breaking two-syllable words apart. The starting position is having both fists closed and out-stretched forward. Then when the first syllable is said, open and turn over one fist. When the second syllable is said, open and turn over the other fist.
Rhyming Picture Puzzles- This intervention has students select pictures of words that rhyme and then put together like a puzzle. The puzzles are made by taking a rectangular piece of paper, which has two pictures that rhyme, and cutting them out with a jagged edge. So that when they are put together, the two pieces fit together.
Stand-Up Rhyme Time- First the teacher says the first sentence in the rhyme. For example, “Say pup.” The students repeat the sentence. For example saying “Say pup.” Next the teacher reads the second sentence, except without reading the last word. For example, “Now please stand.” The students say the missing word. In this example the missing word is “up” and the students also do the stated gesture (the students would stand up). Lists of rhyming sentences are available in the tools section.
Say It, Take It- For this activity the teacher lays out four pictures cards in a row facing the students. The teacher then says the onset for one of the pictures. For example laying out the following four pictures: dog, cat, mouse, lamb. The teacher says an onset such as /m/. The first student who says the correct rime, /ouse/, that completes the name of the picture, gets to pick up that picture, hold, and keep it for the duration of the activity. New pictures may be added to the row as the activity progresses,

Isolate That Sound- For this strategy, the teacher says a simple three sound word. Then the students are asked what the first sound is, what the middle sound is or what the final sound is. Students should be initially asked what the first sound is and when they show mastery of identifying the initial phoneme, the students can be asked for the ending and middle sounds. Below are three examples.

Teacher What’s the first sound in bag?
Students /b/

Teacher What is the last sound in jig?

Students /g/

Teacher What is the middle sound in tag?

Students /ă/ (short a)
Saying Silly Sentences- For this intervention, a teacher says an alliterative sentence to the students in the class, leaving off the last word. All of the words in the sentence have the same initial sound. The students are asked to repeat what the teacher has said and also complete the sentence. Below are two examples found in Neuhaus Education Center’s Reading Readiness Manual, page 9, of the phonological awareness section.

· Lively little lambs like to lick luscious ___________ (lemons, licorice, lollipops).

· Many messy monkeys make muddy ___________ (mud pies, messes, mush)

Where’s That Sound? A picture of an animal with an elongated body is given to the students. This is made by copying a long animal (like an alligator, snake, or dachshund) on card stock, laminated, and then taped to a craft stick. Once completed, the animals should have three separate sections; one for the beginning, middle, or end. Each student should have his or her own animal. If multiple animals are available, a student may choose his or her preference. If a choice is provided, make sure there is enough of each animal so that everyone can get his or her desired animal. Then students may use a colored craft stick to point to, on the animal, where the sound is positioned. For example, if the word is bag and the sound is /b/, the students would point to the beginning section of the animal.
Thumbs Up- In this activity, the teacher gives the students a target first sound to identify in words. The teacher then reads a list of words and if the target first sound is in a word, the student gives the “thumbs up” sign. After reading each word, wait up to ten seconds before reading the next word. The difficulty of this activity can be increased by having the students targeting ending sounds or middle sounds.
Head, Waist, and Toes- This activity uses three sound words and has the students place his or her hands on his or her head for the first sound in a word, then on his or her waist for the middles sound, and finally on his or her toes while saying the final sound in the word.
Say-It-and-Move-It- For this intervention, students practice segmenting sounds in a word, by moving an object (manipulative) while saying each sound. The students move one object for each phoneme in the word.
Let’s Count Sounds- Students count sounds by raising a finger for each sound in a word.
Deleting a Sound- For this activity, teachers say a word and then have the students repeat the word, except without one sound. For example:
Teacher: Say band

Students: Band.

Teacher: Now say band without the /b/

Students: And.
This activity is sometimes started by using compound words and then taking away one of the words that make up the compound word. Once this task is understood, the activity may progress to deleting phonemes.
Take Away a Sound- A sound is deleted in a word and this is represented with blocks. Each sound is represented by a different block. For example in the word ham, three blocks would be used. When the first block is taken away, the students can then blend the new word, which is am.

	Schedule for implementation: These activities can be varied, but should be implemented daily for 20-25 minutes.

	Variations: The activities may be varied daily and within intervention sessions to keep interest up.

	Research Summary & References:
This strategy and several variations of it have been referenced in many books. The following books and references may be consulted to learn the essentials and variations of this strategy:

Hall, S.E. (2006). I’ve DIBEL’d, Now What? Designing Interventions with DIBELS Data. Boston, MA. Sopris West.
Neuhaus Education Center (2000). Reading Readiness Manual. Houston, TX: Nehaus Education Center.

	Tool/Attachments:

The file entitled “Stand-Up-Rhymetime Sentences” in the TOOLS folder on this site contains an example of the chart used for this activity.

