Terminology of Phonics

 Teacher: Beth Bader-Paetschow

 School: CSUB Teacher Education

	Content Area Standard:

	3.1 Demonstrating knowledge of subject matter content and student development

3.4 Developing student understanding through instructional strategies that are appropriate to the subject matter

	Literacy Standard:

	CCTC B:6-7 Know the terminology and concepts of phonics, decoding, and word attack (consonant blends, consonant digraphs, syllable patterns, morphology). Know how phonemes, syllables, and morphemes are represented in print.

	Instructional Objectives

· Definition of what is to be taught and learned
	Student will be able to define reading psychology terms, such as phoneme, grapheme, syllable, vowel, consonant, phonics, phonic generalization, analytic and synthetic phonics, orthography, phonological awareness, the alphabetic principle, morphemes, structural analysis, and graphophonic information, syntactical structures, semantic information, and pragmatic information.

	Curriculum

· Lesson Content
	See attached handout with terms and definitions.

	Instructional Delivery

· Procedures

· Strategies

	1. Identify each reading psychology term that students must know to understand the process of reading acquisition and read the content textbooks with fluency.

2. Write the term on an overhead transparency in the center of the Concept of Definition map.

3. Guide students in completing the Concept of Definition map, asking the following questions: What is a phoneme? (category of the term) What are some things that you know about a phoneme? (properties of the term) What is an example of a phoneme? (an example of the term) What is a phoneme like? (an example of a comparison)

4. Direct students to use their textbooks and background knowledge for adding information to the Concept of Definition map.

5. After students have completed the map, ask them to write a definition of the concept, using their map as a guideline. Definition: A phoneme is the smallest unit of meaningful sound. It can be voiced, such as /v/ or /b/, or unvoiced, such as /f/ or /p/.

	Assessment

	Weekly quizzes will consist of short answer responses to term prompts with point

 values of one through three assigned to each term response.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Note cards with definitions on them should be encouraged for study purposes.

Students will be apprised as to which terms will be on the weekly quizzes.

	Text

Instructional Materials

	Concept of Definition Map

Category

 Comparison Concept Properties

_____________ ______________ _____________

Example

Concept of Definition map strategy from Lenski, S.D., Wham, M.A., & Johns, J.L., (1999), Reading and learning strategies for middle and high school students, p. 45-47.

Phonics and the Psychology of Reading

Dr. Beth Bader-Paetschow

1)
What is meant by the phrase, “acquiring language is innate?”

Humans are born with the instinct to speak, listen, and understand language. Language learning is a biological instinct. Reading is an art, not a biological instinct. Speaking develops without instruction. Simply by making noises with our mouths by exhaling, we can cause meaning to arise in the minds of others. Understanding language also means that humans are born with the instinct to understand the rules of language, that is, grammar. All humans are born with the same grammar-seeking instincts and simply apply them in the language of their environment. Humans are not born with the instinct to read and write. These skills are cultural inventions.

2)
What are the primary and secondary literacy tools?

The primary literacy tools are speaking and listening, and the secondary literacy tools are reading and writing.

3)
Define reading.

Reading is a communication tool and a complex skill that involves the coordination of phonetic, graphic, syntactic, semantic, and pragmatic information. All human beings have at least four communication tools: reading, writing, listening, and speaking. One of the jobs of a first-grade teacher is to take the listening and speaking language skills of students and turn them into reading and writing skills. Unfortunately, all students do not come to school with the same listening and speaking language skills or experience (background knowledge).

4)
What is a grapheme?

A grapheme is a letter or letter combinations that represents a phoneme.

The gh in rough is the /f/ phoneme.

5)
What is a phoneme?

A phoneme is the smallest meaningful speech sound in a language.

/f/ = the phoneme for the grapheme f

6)
What is phonemic awareness?

Phonemic awareness is the ability to understand that spoken language is made up of words and that these words are composed of individual sounds in sequence.

7)
What is the alphabetic principle in English?

The alphabetic principle in English states that each grapheme can be represented by more than one phoneme, and each phoneme can be represented by more than one grapheme. (Exm.
Letter f = /f/
 but also
ph = /f/ and gh = /f/ as in cough

8)
Describe a consonant and vowel sound.

A consonant sound is an obstructed speech sound that has meaning. A vowel is then, an unobstructed speech sound. (Obstructed means something gets in the way of the air—teeth, lips, etc.)

9)
What is a syllable?

A syllable is a unit of pronunciation that must contain a vowel sound. Phonic generalizations operate at the syllable level unless you have a one-syllable word.

10)
What is phonics?

Phonics is a method of beginning reading instruction that stresses learning letter-sound relationships. This is considered an inductive (part to whole), or code-emphasis beginning reading approach.
11)
What is a phonic generalization?
A phonic generalization is a pronunciation guide that provides information about a likely letter-sound combination. These are not rules or laws.

12)
What are inductive and deductive reading instruction approaches?

An inductive (synthetic) approach features teaching word parts before words, and a deductive (analytic) approach features teaching words before word parts.

13)
What is a morpheme and what are the two common types?

A morpheme is the smallest language unit that can convey meaning. There are two kinds of morphemes, free and bound. Free morphemes have meaning in isolation. Free morphemes are lexical words. They are basically semantic clues. Bound morphemes have little or no meaning in isolation. Structure words are bound morphemes. They are basically syntactic clues. (Example: And is a bound morpheme, and so is the “s” in cats. Cat is a free morpheme.)
14)
What is a word?

A word is a label for a concept or a relationship.

15)
Discuss the two types of words in the English language.
A lexical word is a word that has meaning all by itself. It is a label for a concept. It doesn’t need other words to have meaning. (Example: dog, cat, run, jump) Generally, nouns, verbs, adjectives, and adverbs are lexical words. Many lexical words have multiple meanings (either denotative or connotative meanings). A structural word is a word that has no meaning or has only “shades” of meaning. It is a label for a relationship. Structural words define the relationships between lexical words. (Example: and, or, is, but, their, them, which, what). Generally, articles (a, an, the) are structural words as are some classes of pronouns, adverbs, and prepositions, and conjunctions. Based on various estimates, there are only about 300 structural words in the English language while there are tens of thousands of lexical words. Despite the numerical superiority of lexical words, about one-half of the words we read and write each day are structural words.

16)
What three consonant graphemes have no phonemes of their own? What common sounds do they borrow?

c, q, x
c = /k/ and /s/
q = /k/ or /kw/
x = /ks / (box) or /gz/ (exact)

This means that 18 consonants have their own sound.

17)
What is a consonant blend or cluster?

A consonant blend is two or more consonants that have two or more sounds blended together. (Remember you hear two sounds from two letters.) You can easily spot a blend by looking for l, r, or s. There are three- and four-letter blends.

18)
What is a consonant digraph? What are the common letter-sound relationships for each of the five?

A consonant digraph is two consonants that appear together, but only one sound emerges from the two letters. The sound is a new, or unexpected, sound. There are five consonant digraphs: ch, sh, wh, th (voiced and unvoiced), and ng. The three common sounds of ch are /sh/, /k/, /ch/. The two common sounds of th are voice /th/ (the) and unvoiced /th/ (thin). Sh has only one sound /sh/. Ng has only one sound /ng/. Wh has two sounds /hw/ and the silent consonant combination sound as in who.

19)
What is a silent consonant consonant combination (SCC)?
A silent consonant combination is two consonants that appear together, but only one sound from the two letters emerge—and it is an unexpected sound. (Example: know)

Gh in the word ghost is a silent consonant combination, however, it is a digraph in rough, and it is silent in light.

20)
What is an r controlled vowel?
An r-controlled vowel is a vowel followed by an r in which the r changes the vowel’s expected sound. (Examples include car, fir, dare, hurt, work, and her.)

21)
What is the phonic generalization for c?

When followed by o, a, or u, the consonant c has the hard /k/ sound. When followed by e, i, or y, the consonant c has the soft /s/ sound.

22)
What is the phonic generalization for g? When followed by o, a, or u, the consonant g has the hard /g/ sound. When followed by e, i, or y, the consonant g has the soft /j/ sound.

23)
What is the phonic generalization for s?
The grapheme s has two common sounds: /s/ and /z/.

24)
What is the consonant phonic generalization for y?

Y may have the consonant sound /y/ at the beginning of a word, syllable, or latter parts of a compound. (yel/low, law/yer, back-yard)

25)
What is a schwa?
A schwa is an unaccented vowel sound.
26)
What are onsets and rimes?
An onset is the consonant sound (or sounds) at the start of a syllable. A rime is the vowel sound and any other consonant sound(s) that follow. A syllable need only have a rime.

27)
What is a graphemic base?
A graphemic base is a vowel-consonant(s) combination that always has the same sounds. (Example: ed) A word family is a series of words that contain the same graphemic base. (Example: bed, fed, led, Ned, red) They are vital to reading instruction because you can quickly increase the size of the vocabulary by teaching a single graphemic base.

28)
What are the three sounds of ed and when do they occur?
Ed has three sounds at the ends of words. The three are /t/, /d/, and /ed/. If the word ends in t or d, the ed has the /ed/ sound. If the word does not, the ed has the sound of /t/ or /d/.

29)
When does y take a vowel sound?
Y at the end of a one syllable word has the long i sound. At the end of a multi-syllable word, it has the long e sound. In the middle of a syllable it has the short i sound.

30)
What are the short and long vowel sounds?
Short vowel sounds are the a in pat, the e in pet, the i in pit, the o in pot, and the u in putt. Long vowel sounds are the same as the letter’s name.

31)
What is a vowel digraph, and what are the two types?
A vowel digraph is composed of two vowels and has one sound. A regular vowel digraph has the long sound of the first vowel. (Examples are pail and leaf.) An irregular vowel digraph has any single vowel sound except the long sound of the first vowel. (Examples are break and chief.)

32)
What is a diphthong?
A diphthong is a vowel blend. It is composed of two vowel sounds blended together. (Examples are oi, oy= /oi/ oil, toy; ou, ow, /ou/ cow, house.)

33)
What is an open and closed syllable?
An open syllable ends in a vowel sound. A closed syllable ends in a consonant sound.

34)
What is a grapheme phoneme representation (GPR)?
A grapheme phoneme representation (GPR) is one of 70 single and multi-letter combinations that represent 45 common phonemes.

35)
What are breves and macrons?
A breve is a diacritical mark above short vowel sounds and a macron is above long vowel sounds.

