Phoneme Representatives

 Teacher: Beth Bader-Paetschow School: CSUB Teacher Education

	Content Area Standard:

	1.2 Using a variety of instructional strategies and resources to respond to students' diverse needs

1.4 Engaging students in problem solving, critical thinking, and other activities that make subject matter meaningful

	Literacy Standard:

	CCTC, B: 6-7 Know the importance of teaching beginning readers letter sounds and names as well as how to recognize letter shapes. Use a variety of engaging activities, materials, and techniques for teaching the sounds, names, and sequences of the letters of the alphabet.

	Instructional Objectives

· Definition of what is to be taught and learned
	Students will learn to identify, describe, and articulate the 45 vowel and consonant phonemes from the 70 grapheme phoneme representations––GPRs (attached), using the GPR Inventory (attached), the Phonetic Comparison Chart (attached), the Lindamood Mouth Pictures, and the Lindamood Vowel Circle. Students will be able to articulate and differentiate the vowel and consonant phonemes and write the grapheme combinations for each vowel or consonant phoneme.

	Curriculum

· Lesson Content

	See the attachments––including the GPR Inventory, the Phonetic Comparison Chart, the GPR Cards.

See also the Lindamood Mouth Pictures and the Lindamood Vowel Circle (sources listed below).

	Instructional Delivery

· Procedures

· Strategies

	Explain to students that a Comparison Table enables them to 1) communicate the targeted concepts, 2) obtain the overall concept, 3) make lists of known characteristics, 4) pin down like characteristics, 5) assemble categories for like characteristics, 6) record unlike characteristics, 7) identify categories for unlike characteristics, 8) nail down a summary, 9) and go beyond the basics.

Overall Concept

 Concept Concept

 Characteristics Characteristics

 Like Characteristics Like Categories

 Unlike Characteristics Unlike Categories

Summary

Extensions

Demonstrate the consonants and vowels using the Lindamood Mouth Pictures and the Vowel Circle with students. Then compare and contrast characteristics of each.

	Evidence/Assessment

	Assess student understanding orally and with a written GPR dictation test.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Model and explain in a structured, sequential manner with sufficient guided practice for those students needing the extra scaffolding.

Pair up students who are having difficulty with students who are fluent in the discrimination and articulation process.

	Text

Instructional Materials

	Attachments: GPR Inventory, Phonetic Comparison Chart, GPR Cards

Lindamood Mouth Pictures and Vowel Circle from Patricia Lindamood and Phyllis Lindamood, Lindamood Phoneme Sequencing Program for Reading, Spelling, and Speech Teacher’s Manual, Austin: Pro-Ed, 1998.

Comparison Table strategy from Lenski, S.D., Wham, M.A., & Johns, J.L., (1999), Reading and learning strategies for middle and high school students, p. 144-149.

Student's Name__________________________________ Age__________ Grade________

Examiner's Name__________________________​​​​​​______________ Date________________

Grapheme Phoneme Representations (GPR) Inventory

	Recall of Grapheme phoneme representation (gpr) sounds
	Reproduction of grapheme phoneme representation sounds

	/ă / /ā/ /ä/ c-/k/ /s/ /d/ /f/ g-/g/ /j/

/ŏ/ /ō/ /oo/ qu-/kw/ /s/ /z/ /b/ /ĕ/ /ē/

 /h/ /ĭ/ /ī/ /j/ /k/ /l/

/m/ /n/ /p/ /r/ /t/

/ŭ/ /ǖ/ /ǚ/ /v/ /w/ x /y/ /ē/ /ī/ /ĭ/

 /z/ /er/ ir-/er/ ur-/er/ wor-/w//er/

ear-/er/ /sh/ ee-/ē/ th-/th//th/ ay-/ā/

ai-/ā/ /ow/ /ō/ ou-/ow/ /ō/ /oo/ /ǔ/ /oy/ /oi/

/aw/ /au/ ew-/oo//ǖ/ ui-/oo//ǖ/ oo-/oo//ǘ//ō/

/ch//k//sh/ /ng/ ea-/ē//ĕ//ā/ /ar/ ck-/k/

/ed//d//t/ /or/ /wh/ oa-/ō/ ey-/ā/ /ē/

ei-/ē//ā//ĭ/ ie-/ē//ī/ igh-/ī/ eigh-/ā/ kn-/n/

gn-/n/ wr-/r/ ph-/f/ dge-/j/ oe-/ō/

gh ti-/sh/ si-/sh//zh/ ci-/sh/ ough

	 a c d f g

 o qu s b e

 h i j k l

 m n p r t

 u v w x y

 z er ir ur wor

 ear sh ee th ay

 ai ow ou oy oi

 aw au ew ui oo

 ch ng ea ar ck

 ed or wh oa ey

 ei ie igh eigh kn

 gn wr ph dge oe

 gh ti si ci ough

	Recall of GPR Sounds
	reproduction of gpr sounds

	_________ out of 54 ________ out of 70

Notes:

	_________ out of 54 ________ out of 70

Notes:

b
bat

c
come

cent

d
did

f
for

g
go

gentle

h
he

j
job

k
keep

l
lake

m
me

n
no

p
pit

qu
quick

quiche

r
rat

s
so

his
t
time

v
vase

w
water

x
box
z
zero
Phonetic
y
yellow

baby

my

myth

a
at

ate

want

e
end

me

i
it

hide

o
odd

so

do

son
u
up

cute

put

er
her
ir
first

ur
nurse

wor
works

ear
early

sh
shut

ee
see
th
thin

this
Comparison
ay
say
ai
paid

ow
now

low
ou
out

four

you

country

aw
saw
au
fault

ew
new

few

ui
fruit

juice

oy
boy
oi
boil
oo
boot

foot

floor
ch
chin

schoo

chevy

ng
ring
Chart
ea
 eat

 head

 break

ar
 tar
ck
 neck
ed started

 loved

 missed
or
 for
wh
 when
oa
 boat
ey
 they
 key
ei
 either

 veil

 forfeit

ie
 pie

 field

igh
 high
eigh
 eight

wr
 write
ph
 phone
dge
 edge
oe
 toe
kn
 knee
gn
 gnaw

 sign
ti
 nation
si
 session

 vision
ci
 special
ough though

 through

 rough

 cough

 thought
 bough

GPR CARDS

	b

	f

	c

	g

	d

	h

	4

/f/

for

Voiceless fricative that is made as a labiodental sound – involves a constriction between lower lip and upper teeth
	1

/b/

băt

Bilabial place of articulation – Voiced stop

	5 g

/g/ gō

/j/ gĕm

G can say /j/ only when followed by e, i, or y. Thus the sound of this letter can be told at a glance so no number is needed to indicate the second sound. Voiced velar stop made by elevating the lingual dorsum (tongue) until it contacts the roof of the mouth

	2

c

/k/ cŏme

/s/ cĕnt

C followed by e, i, or y says /s/. Followed by any other letter, it says /k/. Thus the sound of this letter can be told at a glance so no number is needed to indicate the second sound. Borrower /k/ /s/

	6

/h/

hē

A glottal fricative formed at the vocal folds- Air passes through slit between vocal folds and into upper airway

	3

/d/

dĭd

Place of articulation is alveolar ridge and tongue – Voiced stop (lingua-alveolar consonant closure)

	j

	m

	k

	n

	l

	p

	10

/m/

mē

Bilabial place of articulation-nasal /m/
	7

/j/

jŏb

Used at the beginning of a syllable.

Voiced lingua-palatal affricate which stops air flow by contacting tip of tongue against the palate/roof of the mouth

	11

/n/

nō

Lingua-alveolar nasal – Tongue contact is made against alveolar ridge or upper teeth
	8

/k/

keep

Velar stop made by elevating the lingual dorsum (tongue) until it contacts the roof of the mouth

	12

/p/

pĭt

Bilabial place of articulation – Unvoiced stop
	9

/l/

lāke

/l/ is sounded with the tongue point pressed against the roof of the mouth.

This is also true of /d/, /t/ and /n/.

A lingua-alveolar lateral where tongue tip makes contact with the alveolar ridge - Liquid

	qu

	t

	r

	v

	s

	w

	16

/t/

tīme

Place of articulation is the alveolar ridge and tongue – Voiced stop (lingua-alveolar consonant closure)

	13

qu

/k/ /w/ quĭck

These two letters have separate sounds. Since in English they are written together they are considered a grapheme phoneme representation. The u is a consonant with the sound /w/.

Borrower /k/ /w/

	17

/v/

vāse

The teeth are placed on the lower lip at the same place for /f/ as for /v/. In writing many children confuse these two sounds unless they are taught to hear and feel the differences. Voiceless fricative that is made as a labiodental sound – involves a constriction between lower lip and upper teeth
	14

/r/

răt

/r/ is sounded with the tongue rounded far back in the mouth. /r/ is not /er/.

Palatal rhotic – Tip of tongue turned back (retroflex) – lips rounded, influenced by neighboring sounds

	18

/w/

wä ter

Round the lips to say /w/. The sound is not /wu/.

Bilabial place of articulation with arching tongue at back of throat - Voiced glide

(velar area)
	15

s

/s/ sō

 2

/z/ hĭs
S never says /z/ at the beginning of a base word: zoo, zebra, zero, etc.

Unvoiced lingua-alveolar fricative – Midline groove formed in tongue to allow narrow passageway for escaping air (Velopharynx closed)

	x

	a

	y

	e

	z

	i

	22

a

/ă/ ăt

/ā/ āte

 /ä/ wänt

	19

x

/k/ /s/ bŏx

x is the only single letter with two sounds (ks). This is the reason we do not write two xs in words such as boxing and boxed.

Borrower - /k/ /s/

	23

e

/ĕ/ ĕnd

/ē/ mē

	20 y

yĕl low

This consonant letter y is used only at the beginning of a syllable, usually the first one.

/ē/ ba by(ē)

 _

/ī/ my
/ĭ/ myth

Y never needs a number above it. Lingua-palatal glide – gliding motion of the articulators from partly constricted state (high front tongue body at roof of mouth) to more open state for the following vowel

	24

i

/ĭ/ ĭt

/ī/ hīde

I and y at the end of a syllable usually say /i/. The other vowels should say a, e, o, u at the end of a syllable.
	21

/z/

zĕst

Voiced lingua-alveolar fricative – Midline groove formed in tongue to allow narrow passageway for escaping air (Velopharynx closed)

	o

	ir

	u

	ur

	er

	wor

	28

ir

/û/

first

 e

Her first nurse works ear ly.

 5
	25

o

/ŏ/ ŏdd

/ō/ sō

/ö/ dö

0

	29

ur

/û/

nurse
 5

 e

Her first nurse works ear ly.

 5

	26

u

/ŭ/ up

/ū/ cūte

/ü/ püt

	30

wor

/w/ /û/

works

 e

Her first nurse works ear ly.

 5
(wor is made of two grapheme phoneme representations. Or may say /er/ when w comes before it.)
	27

er

/û/

her
 e

Her first nurse works ear ly.

 5
This sentence gives five spellings for the sound /er/.

	ear

	th

	sh

	ay

	ee

	ai

	34

th

/th/ thin (Breath hisses between tongue-tip and upper teeth)

 2

/th/ this (Tongue position is same as above but the voice gives sound as air is forced out.)

Voiced and unvoiced interdentals where tongue tip is protruded slightly between front teeth

	31

ear

/û/

 e

ear ly

 e

Her first nurse works ear ly.

 5

	35

ay

/ā/ say
	32

/sh/

shŭt

Sh is used at the beginning of a word, at the end of a syllable, but not at the beginning of a syllable after the first one in a base word.

Unvoiced lingua-palatal fricative made by elevating tip/blade of tongue toward palate (roof of mouth)

	36

ai

/ā/ paid

Never used at the end of a word

	33

ee

/ē/ see

	ow

	oi

	ou

	aw

	oy

	au

	40

oi

boil

Never used at the end of a word

	37

ow

/ou/ now

 2

/ō/ low

	41

aw

/ô/

saw
	38

ou

/ou/ out

 2

/ō/ fōur

/ōō/ yöu

 4 e
/ŭ/ coŭn try

	42

au

/ô/

Paul

Never used at the end of a word

	39

oy

boy

	ew

	ch

	ui

	ng

	oo

	ea

	46

ch

/ch/ chin

 2

/k/ schöol

 3 e
/sh/ chĕv y

	43

ew

/ōō/ new

 2

/ū/ few

(Same sounds as for ui)

	47

ng

rĭng

(Ng is a nasal sound. It is neither /n/ nor /g/ nor is it a combination of them.)

Velar nasal – back of throat

	44

ui

/ōō/ fruit

 2

/ū/ suit

(Same sounds as for ew)

Never used at the end of a word

	48

ea

/ē/ eat

/ĕ/ hĕad

/ā/ breāk
	45

oo

/ōō/ boot
 ü

/ŏŏ/ foot

/ō/ flōor

	ar

	or

	ck

	wh

	ed

	oa

	52

or

for

	49

ar

tar

	53

wh

/wh/ whĕn

Blow softly on the palm of your hand. This air should be felt when saying when, wheel, where. There is no air when saying we, witch, wear. The difference between /wh/ and /w/ should be taught.

Bilabial place of articulation with arching tongue at back of throat - Voiced glide

(velar area)
	50

ck

/k/ neck

(Used only after a single vowel which says a, e, i, o, u)

Velar stop made by elevating the lingual dorsum (tongue) until it contacts the roof of the mouth

	54

 oa

 /ō/ boat

	51

ed

/ĕd/ start ĕd

 d

/d/ lŏved

 +

/t/ mĭssed

This card is the past tense ending—not the /e/ and /d/ of red.

	ey

	igh

	ei

	eigh

	ie

	kn

	58

igh

/ī/ high

	55

ey

 2 ā

/ā/ th ey

/ē/ kēy

	59

eigh

 /ā/ eight

	56

ei

 2

/ē/ ēi th er

 ā

/ā/ veil

/ĭ/ for feĭt

	60

kn

/n/ kn ēe

Used only at the beginning of a base word

Lingua-alveolar nasal – Tongue contact is made against alveolar ridge or upper teeth

	57

ie

/ē/ fiēld

/ī/ pīe

	gn

	dge

	wr

	oe

	ph

	gh

	64

dge

/j/ ĕdge
May be used only after a single vowel which says a, e, i, o, u

Voiced lingua-palatal affricate which stops air flow by contacting tip of tongue against the palate/roof of the mouth
	61

gn

/n/ gn aw

Used both at the beginning and at the end of a base word (reign)

Lingua-alveolar nasal – Tongue contact is made against alveolar ridge or upper teeth

	65

oe

/ō/ toe

	62

wr

/r/ wrīte

There is no sound of w here.

	66

gh

/g/ ghōst

Used only at the beginning of a base word -- Voiced velar stop made by elevating the lingual dorsum (tongue) until it contacts the roof of the mouth
	63

ph

/f/ phōne

Voiceless fricative that is made as a labiodental sound – involves a constriction between lower lip and upper teeth

	ti

	ough

	si

	

	ci

	

	70

 ough

2

/ō/ th ōugh

 oo
/ōō/ through

 f

/ŭ/ roŭgh
 aw f
/ô/ cough

 aw
/ô/ th ought

 ow

 /ou/ bough

	67

ti

/sh/ nā tiŏn

Ti, si, ci say /sh/ when they are together for the sound

Unvoiced lingua-palatal fricative made by elevating tip/blade of tongue toward palate (roof of mouth)

	
	68

si

/sh/ ses siŏn

 zh

/zh/ vi siŏn

Ti, si, ci say /sh/. Si is the only one which can say /zh/.

Unvoiced lingua-palatal fricative made by elevating tip/blade of tongue toward palate (roof of mouth)

	
	69

ci

/sh/ fa ciăl

Ti, si, ci say /sh/.

Unvoiced lingua-palatal fricative made by elevating tip/blade of tongue toward palate (roof of mouth)

