


Student Center Activities


Phonological Awareness Part 1

Produced by the Florida Center for Reading Research

Copyright Florida Department of Education ©2005

371-2115A-5CA01


Phonological Awareness

PA.001

Rhyme Recognition

Moving with Rhyme

Objective

The student will recognize rhyming words.


Materials

- ▶ CD or tape player
- ▶ Headphones
- ▶ CD or tape with rhyming songs
- ▶ Gloves (or paper hands on popsicle sticks - Activity Master PA.020.AM2)
- ▶ Paper
- ▶ Crayons or markers

Activity

Students interact with rhyming songs at the listening center.

1. Set up the listening center and place the gloves beside it.
2. Student puts on the gloves and headphones.
3. Listens to a rhyming song.
4. Interacts with the song (claps when the words rhyme).
5. Shakes head “no” when the words do not rhyme.
6. Draws pictures of the rhyming pairs in the song (e.g., cat and hat).
7. Teacher evaluation


Extensions and Adaptations

- ▶ Illustrate new rhyming pairs.
- ▶ Develop a rhyming tape.

Phonological Awareness


Rhyme Recognition

PA.002

Matching Rhyme Time

Objective

The student will recognize rhyming words.


Materials

- ▶ Set of "rhyme" and "time" picture cards (Activity Master PA.002.AM1a - PA.002.AM1f)
Separate pairs of rhyming cards into two stacks.


Activity

Students play a game by matching rhyming picture cards.

1. Place the two separate stacks of "rhyme" and "time" cards face down on a flat surface.
2. Working in pairs, student one turns over a card from each stack and names the pictures.
3. If a match is made says, "rhyme time" and keeps the pair. If a match is not made, returns the cards randomly to the appropriate stack and student two takes a turn.
4. Continue until all matches are made.
5. Peer evaluation


"Yes, box and fox rhyme!"


"No, bug and dog do not rhyme!"


Extensions and Adaptations

- ▶ State a word or draw a picture that rhymes with the match.
- ▶ Match words with the same initial sound.

Phonological Awareness

PA.002.AMIa

Matching Rhyme Time


Rhyme cards: pan, slide, hop, cook, car, goat


Phonological Awareness

Matching Rhyme Time

PA.002.AM1b

 <p>Rhyme</p>	 <p>Rhyme</p>	 <p>Rhyme</p>
 <p>Rhyme</p>	 <p>Rhyme</p>	 <p>Rhyme</p>


Rhyme cards: chick, duck, bug, fox, dog, mouse


Phonological Awareness

PA.002.AM1c

Matching Rhyme Time


Rhyme cards: tree, tail, cat, snake, train, run


Phonological Awareness

Matching Rhyme Time

PA.002.AM1d

 <p>Time</p>	 <p>Time</p>	 <p>Time</p>
 <p>Time</p>	 <p>Time</p>	 <p>Time</p>


Time cards: fan, hide, mop, hook, jar, boat


Phonological Awareness

PA.002.AM1e

Matching Rhyme Time

 <p>Time</p>	 <p>Time</p>	 <p>Time</p>
 <p>Time</p>	 <p>Time</p>	 <p>Time</p>


Time cards: stick, truck, rug, box, frog, house


Phonological Awareness

Matching Rhyme Time

PA.002.AM If


Time cards: bee, whale, hat, cake, chain, sun


Phonological Awareness

PA.003

Rhyme Recognition
Rhyming A – LOT – OH!

Objective

The student will recognize rhyming words.

Materials

- ▶ Rhyming A-LOT-OH! board (Activity Master PA.003.AM1a - PA.003.AM1f)
Copy on card stock, cut out, and laminate.
- ▶ Set of rhyming picture cards (Activity Master PA.003.AM2a - PA.003.AM2c)

Activity

Students match rhyming picture cards to picture boards.

1. Provide each student with a rhyming A-LOT-OH! board. Place set of rhyming picture cards in a stack face down.
2. Taking turns, students choose a picture card from the stack, say the name, and look on their rhyming boards for a match.
3. If there is a match, say the rhyming word and place the picture on top of the picture on the board. If there is no match, or if the picture is already covered, return the picture card to the bottom of the stack.
4. Continue until a student matches all of the pictures on a page or until all the cards in the stack are used.
5. Peer evaluation


Extensions and Adaptations


- ▶ Use corresponding word cards.

Phonological Awareness

Rhyming A – LOT – OH!

PA.003.AM1a

RHYMING A – LOT – OH!


goat, cab, chair, lock, gum, horn, soap, map, moose

Phonological Awareness

PA.003.AM1b

Rhyming A – LOT – OH!

RHYMING A – LOT – OH!


boat, clock, bed, duck, kite, crown, saw, feet, shell

Phonological Awareness

Rhyming A – LOT – OH!

PA.003.AM1c

RHYMING A – LOT – OH!


fan, skate, swing, dock, bib, mice, pig, vest, gold

Phonological Awareness

PA.003.AMId

Rhyming A – LOT – OH!

RHYMING A – LOT – OH!


pan, glass, ring, nail, cone, star, bug, sheep, chick

Phonological Awareness

Rhyming A – LOT – OH!

PA.003.AM1e

RHYMING A – LOT – OH!


clap, coach, pea, skunk, grill, pool, tree, dish, cook

Phonological Awareness

PA.003.AM1f

Rhyming A – LOT – OH!

RHYMING A – LOT – OH!


mail, rain, rose, bride, top, frog, sink, fin, lamp

Phonological Awareness

Rhyming A-LOT-OH!

PA.003.AM2a


coat, crab, hair, rock, drum, corn, rope, snap, goose, float, sock, bread,
truck, light, clown, paw, beet, bell

Phonological Awareness

PA.003.AM2b

Rhyming A-LOT-OH!


can, gate, wing, block, crib, dice, wig, nest, cold, man, grass, king, tail,
bone, car, rug, jeep, stick

Phonological Awareness

Rhyming A-LOT-OH!

PA.003.AM2c


tap, roach, tea, trunk, pill, school, key, fish, book, snail, chain, nose, slide, stop, log, drink, chin, stamp


Phonological Awareness

PA.004

Rhyme Recognition

Rhyming Game

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyming Game board (Activity Master PA.004.AM1a - PA.004.AM1b)
- ▶ Set of rhyming picture cards (Activity Master PA.004.AM2a - PA.004.AM2d)
- ▶ Cube (Activity Master PA.004.AM3)
Copy on card stock.
- ▶ Game pieces (e.g., counters)

Activity

Students play a game by matching rhyming words.

1. Place Rhyming Game board, cube, and cards in a stack on a flat surface. Place game pieces at the START space on the game board.
2. Taking turns, the students roll the cube and move game piece according to the number shown.
3. Name the picture where the game piece lands and look through the deck of cards to find a rhyming match.
4. If a match is made, say the match and leave the game piece on the space. If a match is not made, then return the game piece to its previous space.
5. Place all cards back in the stack.
6. Continue until all students are at the END.
7. Peer evaluation


Extensions and Adaptations

- ▶ Use print media or illustrate additional picture cards.


Phonological Awareness

Rhyming Game

PA.004.AM1a


START


Phonological Awareness

PA.004.AM1b

Rhyming Game


END


Phonological Awareness

Rhyming Game

PA.004.AM2a


Pictures on the game board: bag, fox, mail, ball, paw, gum
Pictures on this page: tag, box, sail, wall, straw, drum


Phonological Awareness

PA.004.AM2b

Rhyming Game


Pictures on the game board: mop, lock, crib, lamp, lip, cat
Pictures on this page: hop, dock, bib, stamp, ship, hat


Phonological Awareness

Rhyming Game

PA.004.AM2c


Pictures on the game board: bow, skate, walk, wink, nut, sheep
Pictures on this page: snow, gate, chalk, sink, hut, sleep


Phonological Awareness

PA.004.AM2d

Rhyming Game


Pictures on the game board: jam, dish, king, hen, hand, pie
Pictures on this page: ham, fish, ring, pen, sand, eye


Phonological Awareness

Rhyming Game

PA.004.AM3


1. Cut along solid line
2. Fold along dotted lines


Phonological Awareness

PA.005

Rhyme Recognition

Memory Match

Objective

The student will recognize rhyming words.


Materials

- ▶ Set of rhyming picture cards (Activity Master PA.005.AM1a - PA.005.AM1g)
- ▶ Clothespin Chart or Pocket Chart
- ▶ Clothespins or paper clips
- ▶ Paper
- ▶ Crayons

Activity

Students match rhyming pairs of picture cards and clip to the chart.

1. Place rhyming cards face down in rows next to the clothespin chart.
2. Taking turns, students turn over two cards.
3. If there is a rhyme match, clip the pairs to the chart. If there is not a match, return cards to their original positions.
4. Continue until all rhyming pairs are matched.
5. Draw pictures of rhyming pairs.
6. Teacher evaluation


Extensions and Adaptations:

- ▶ Label the illustrations.
- ▶ Play Memory Match on a table using small rhyming cards (Activity Master PA.005.AM2a - PA.005.AM2d).
- ▶ Play Memory Match using initial sounds (Activity Master PA.005.AM3a - PA.005.AM3e).

Phonological Awareness

Memory Match

PA.005.AM1a


cat, hat, moon, spoon, book, cook


Phonological Awareness

PA.005.AM1b

Memory Match


bread, thread, beach, peach, can, pan


Phonological Awareness

Memory Match

PA.005.AM1c


bee, knee, star, car, sock, lock


Phonological Awareness

PA.005.AM1d

Memory Match


clown, crown, mouse, house, sheep, jeep


Phonological Awareness

Memory Match

PA.005.AM1e


egg, leg, one, sun, bow, toe


Phonological Awareness

PA.005.AM1f

Memory Match


mitten, kitten, key, bee, bed, sled


Phonological Awareness

Memory Match

PA.005.AM1g


pie, tie, dish, fish, hose, nose


Phonological Awareness

PA.005.AM2a

Memory Match


dog, log, tail, pail, rake, cake, straw, paw, sheep, jeep

Phonological Awareness

Memory Match

PA.005.AM2b


nest, vest, ice, mice, vine, nine, coat, throat, block, sock

Phonological Awareness

PA.005.AM2c

Memory Match


mug, bug, hook, book, dish, fish, hose, rose, cone, bone

Phonological Awareness

Memory Match

PA.005.AM2d


lake, snake, clip, lip, snail, nail, bag, flag, rock, clock

Phonological Awareness

PA.005.AM3a

Memory Match


pig, penguin, monkey, motorcycle, kangaroo, key


Phonological Awareness

Memory Match

PA.005.AM3b


toothbrush, tea, sock, soccerball, nail, net


Phonological Awareness

PA.005.AM3c

Memory Match


cupcake, comb, jump, jeans, uniform, United States


Phonological Awareness

Memory Match

PA.005.AM3d


desk, doll, ox, octopus, dragon, deer


Phonological Awareness

PA.005.AM3e

Memory Match


guitar, gate, eagle, ear, horse, head


Pocket Rhymes

Objective

The students will recognize rhyming words.


Materials

- ▶ Set of rhyming picture cards (Activity Master PA.006.AM1a - PA.006.AM1g)
Separate into two sets by the shape icons on the cards (circle and triangle).
- ▶ Pocket Chart
- ▶ Bag
Place circle set in the bag.

Activity

Students match rhyming picture cards on a pocket chart.

1. Place the bag of cards containing the circle set next to the pocket chart. Display the triangle set on the pocket chart.
2. Taking turns, student one selects a card from the bag, names the picture, and looks for the rhyming match on the pocket chart.
3. If a match is made, places it next to the rhyming picture on the pocket chart. If a match is not made, returns cards to the bag.
4. Reverse roles and continue the game until all matches are made.
5. Peer evaluation


Extensions and Adaptations

- ▶ Illustrate and label rhyming pairs.
- ▶ Segment the onset and rime of matching pairs (e.g., /d/ /og/ and /l/ /og/).
- ▶ Sort pictures by initial sound.

Phonological Awareness

PA.006.AM1a

Pocket Rhymes


dog, log, bag, flag, can, fan


Phonological Awareness

Pocket Rhymes

PA.006.AM1b


fire, tire, hook, cook, school, pool


Phonological Awareness

PA.006.AM1c

Pocket Rhymes


dish, fish, groom, broom, bone, cone


Phonological Awareness

Pocket Rhymes

PA.006.AM1d


map, cap, bear, chair, door, four


Phonological Awareness

PA.006.AM1e

Pocket Rhymes


duck, truck, cry, horn, corn


Phonological Awareness

Pocket Rhymes

PA.006.AM1f


crumb, thumb, tie, pie, rake, snake


Phonological Awareness

PA.006.AM I g

Pocket Rhymes


ice, dice, skate, plate


Phonological Awareness


Rhyme Recognition

PA.007

Rhyme Pie

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyming page (Activity Master PA.007.AM1a - PA.007.AM1c)
- ▶ Construction paper circles or paper plates
- ▶ Scissors
- ▶ Glue
- ▶ Markers or crayons

Activity

Students make collages of rhyming words.

1. Provide the student with a rhyming page, scissors, glue, and a marker.
2. Student cuts out the pictures.
3. Groups rhyming pictures and glues in sets on construction paper.
4. Circles the matching rhyming picture sets.
5. Teacher evaluation


Extensions and Adaptations

- ▶ Use rhyming pictures from print media.
- ▶ Draw objects that rhyme.

Phonological Awareness

PA.007.AM1a

Rhyme Pie


bag, flag, tag, crown, clown, bell, shell, well


Phonological Awareness

Rhyme Pie

PA.007.AM1b


moose, goose, caboose, hand, band, sand, ring, wing


Phonological Awareness

PA.007.AM1c

Rhyme Pie

king, hose, nose, rose


Phonological Awareness


Rhyme Recognition

PA.008

Rhyme Closed Sort

Objective

The student will recognize rhyming words.


Materials

- ▶ Pocket chart
- ▶ Set of rhyming picture cards (Activity Master PA.008.AM1a - PA.008.AM1h)
- ▶ Basket

Activity

Students sort rhyming picture cards on a pocket chart.

1. Place one picture card from each rhyme on the top row of the pocket chart.
Place the remaining picture cards in the basket under the chart.
2. Taking turns, students draw a card from the basket, name the picture, and look for the rhyme match on the pocket chart.
3. Place the card in the correct column.
4. Peer evaluation


Extensions and Adaptations

- ▶ Use other rhyme families.
- ▶ Complete closed sort with initial sounds (Activity Master PA.008.AM2a - PA.008.AM2d).

Phonological Awareness

PA.008.AM1a

Rhyme Closed Sort


snake, cake, rake, lake, steak, bake


Phonological Awareness

Rhyme Closed Sort

PA.008.AM1b


dog, log, frog, jog, fog


Phonological Awareness

PA.008.AM1c

Rhyme Closed Sort


tree, knee, bee, tea, key, pea


Phonological Awareness

Rhyme Closed Sort

PA.008.AM1d


bat, mat, cat, rat, hat, pat


Phonological Awareness

PA.008.AM1e

Rhyme Closed Sort


snail, nail, pail, tail, sail, mail


Phonological Awareness

Rhyme Closed Sort

PA.008.AM1f


bug, rug, jug, plug, sheep, jeep


Phonological Awareness

PA.008.AM I g

Rhyme Closed Sort


sleep, dice, rice, mice, cab, crab


Phonological Awareness

Rhyme Closed Sort

PA.008.AM1h


lab, block, clock, lock, rock, sock


Phonological Awareness

PA.008.AM2a

Rhyme Closed Sort - Extension (initial sound)


peanut, purse, present, popcorn, peach, bee


Phonological Awareness

Rhyme Closed Sort - Extension (initial sound)

PA.008.AM2b


bat, bag, basket, bottle, gate, gum


Phonological Awareness

PA.008.AM2c

Rhyme Closed Sort - Extension (initial sound)


glue, goat, hair, hat, house, hamburger


Phonological Awareness

Rhyme Closed Sort - Extension (initial sound)

PA.008.AM2d


hammer, horse, snail, star, submarine, spoon


Phonological Awareness

PA.009

Rhyme Recognition and Production

Rhyme Flip Book

Objective

The student will produce rhyming words.


Materials

- ▶ Rhyme book pages (Activity Master PA.009.AM1a - PA.009.AM1g)
- ▶ Pencils, crayons, or markers
- ▶ Stapler

Activity

Students find two rhyming pictures and illustrate a third picture.

1. Place crayons and stapler at the center. Provide the student with rhyme book pages.
2. Student makes a flip book using the rhyme book pages. Cuts, compiles, and staples the book.
3. Student flips through the pages in the book and finds two pictures that rhyme.
4. On a blank page, draws a picture of a word that rhymes with the two pictures.
5. The book is finished when there are three rhyming pictures for each set.
6. Teacher evaluation


Extensions and Adaptations

- ▶ Write the rhyming words underneath each picture.
- ▶ Exchange books with a partner and compare rhyming words in the teacher-led group.
- ▶ Make additional flip book pages (Activity Master PA.009.AM1h).

Phonological Awareness


Rhyme Flip Book

PA.009.AM1a

—

STOP

STOP


fold →


Phonological Awareness

PA.009.AM1b


Rhyme Flip Book

—

STOP


STOP


fold →


Phonological Awareness

Rhyme Flip Book

PA.009.AM1c

—

STOP

—

STOP

—

fold

scissors


Phonological Awareness

PA.009.AM1d


Rhyme Flip Book

—

STOP


STOP


fold →


Phonological Awareness

Rhyme Flip Book

PA.009.AM1e


fold 


Phonological Awareness

PA.009.AM1f


Rhyme Flip Book

—

STOP


STOP


fold →


Phonological Awareness

Rhyme Flip Book


PA.009.AM1g

—

STOP


STOP


fold →


Phonological Awareness

PA.009.AM1h

Rhyme Flip Book

A large rectangular area for writing, divided into two sections by a horizontal dotted line. The left side of the page is a grey vertical strip containing a dashed line and two octagonal 'STOP' signs, one in each section. At the bottom of this strip is the word 'fold' with a right-pointing arrow.

