[image: image1.png]

Center/Station Activities for Word Study
Word/Picture Sort Connection: All of the activities below should be introduced, modeled and rehearsed with the students before they try them independently. The bolded items in each column (rhyming sorts, beginning sound sorts, picture/word sorts and word wall word sorts) can also be taught first as part of a weekly word sort. Follow these steps to transition the sort from whole class/small group to centers:
· Demonstrate sort – introduce with key words or pictures
· Sort and check – students complete the sort individually or with a partner
· Reflect – students declare with they learned
· Extend – Move the sort to a center (or assign as seatwork or homework)
	ABC Center

Goals: Alphabet Knowledge

Note – Creating a consistent “warm-up” routine can be helpful for students at this center (such as singing the ABC song as they track the letters on an alphabet strip).

	Center Name
	Description
	Materials Needed
	Notes

	ABC Cereal Sort
	Students sort alphabet cereal. Extension - tally each letter.
	· Alphabet cereal

· Sorting mats

· Paper and pencil
	

	Letter Sort
	Sort letters by their features (i.e. sticks, circles, dots).
	· Foam letters
· Sorting mats
	

	ABC Poems
	Circle the focus letter in each poem.
	· copies of short ABC poems
· pencils
	

	Letter Collage
	Find and cut examples of chosen letters. Extension – create personal dictionaries with a page for each letter.
	· Magazines, brochures and newspapers
· Paper
· Glue
· Crayons/markers (for drawing pictures that start with each letter)
	

	Uppercase/lowercase match
	Match upper and lowercase letters, starting with their names
	· Upper and lowercase letters (magnetic, foam or written on index cards)
	

	Letter Builder
	Build letters with Playdoh, pipe cleaners, pasta, etc.
	· Play-doh
· Pipe cleaners
· Pasta
· Other:________
	

	Letter Writer/Tracer
	Write letters in sand, rice, etc. or by tracing over a tactile letter.
	· Sand, rice or Ziploc bags filled with dry Jell-o
· Tactile letters – large cut-outs of each letter covered in sand, salt or rice (attach with glue)
· Crayons or markers

	

	Games
	Play ABC Bingo or Alphabet Match
	· Bingo – Bingo cards, chips, letter cards
· Alphabet match – two decks of alphabet cards: one to distribute and one to lay face down on the rug
	

	Phonological and Phonemic Awareness Center

Goals: Phonological Awareness Skills
· Rhyming

· Alliteration (listening for beginning sounds in words)

· Listening for ending sounds in words

· Segmenting spoken sentences into words

· Segmenting spoken words into syllables

· Segmenting one-syllable words into parts (onset-rime)

 Phonemic Awareness Skills

· Blending sounds to form one-syllable words (/k/ /a/ /t/ = cat)

· Segmenting sounds heard in one-syllable words (cat = (/k/ /a/ /t/)

· Deleting and substituting sounds in words (cat/bat, fat/fan, hat/hut)

	Center Name
	Description
	Materials
	Notes

	Rhyming Sort
	Sort objects or pictures to match rhyming pairs
	· objects

· pictures
	

	Beginning Sound Sort with Objects
	Match objects by beginning sound
	· letter cards

· objects
	

[image: image2.png]

	Beginning Sound Sort with Pictures
	Match picture cards to letters
	· Letter cards
· Picture cards
· Sorting template
	

	Object Hunt
	Search the room for objects that begin with a certain letter(s)
	· Example of one object for focus letter(s)
	

	Tongue Twisters
	Recite examples of alliteration from well known poems or made-up tongue twisters.
	· Typed (or on chart paper) examples of tongue twisters or poems
	

	Clapping Hands Game (syllables)
	Put on clapping hands (gloves) and then turn over a picture. Say the name and clap the syllables.
	· Gloves

· Pictures of objects
	

	Word Building & Concept of Word Center

Goals:

· Concept of word

· Alphabet knowledge

· Early sight word knowledge

	Center Name
	Description
	Materials
	Notes

	Reading the Room
	Read familiar text in the room with a buddy. Use pointer to point to words.

	· Environmental print (i.e word walls, anchor charts, familiar rhymes and poems)
	

	Making Words
	Use letters, letter cards or Legos to make words from chosen word families or word wall words.
	· Magnetic or foam letters

· Pictorial letter cards

· Legos or unifix cubes

· Selected words
	

	Logo Match Up
	Match written words to logos from familiar stores, etc.
	· words written on cards

· Corresponding logos
	

[image: image3.png]Children’s

Initiative

	Word Hunts
	Search for words with a chosen feature (like short “a”) in books, newspapers and around the room. Another option is to search for word wall words.
	· Environmental print

· Children’s books

· Newspapers

· Highlighters – to highlight words in newspapers

· Paper or sticky notes – to record words found
	

	Picture or Word Sort
	Sort words or pictures into groups by chosen features, such as short “c” and “ch”. Extension – Have students decide how to categorize the words or pictures.
	· Pre-written or copied words for sorting

· Pictures for sorting

· Sorting templates
	

	Cut-up words or sentences
	Put sentences or words from familiar text in order.
	· Pre-written sentences on sentence strips

· pre-written words on cards

· pocket chart
	

	Word Wall Word Center

Goals:

· Concept of word

· Alphabet knowledge

· Early sight word knowledge

	Center Name
	Description
	Materials
	Notes

	Rainbow Writing
	Students write word wall words then trace over each word with 3-5

different colors. They say each letter as they trace.

Optional – use individual letters (instead of whole words) in the ABC center.
	· Word wall

· Paper

· Crayons or colored pencils

· Sample letters (for ABC center)
	

	Partner Reading Spelling
	One student reads a word while the other child writes the word (without looking at the word wall). Partners check the word together and then switch.

	· Clipboard and paper (for writing the words)

· pencil
	

	Word Wall Games
	Take common games, such as Go Fish, Bingo, Concentration, etc. and adapt into high frequency word games.

Extension – can be used with other word study skills such as rhymes, word families, digraphs, etc.
	· index cards with word wall words

· Bingo board and chips (if using)

Note – see Words Their Way for additional word study game ideas and blank game boards
	

	Word Wall Word Sort
	Sort into two categories: word wall words and non-word wall words.

Extension – sort word wall words into ABC order
	· Pre-written or copied words for sorting

· Sorting templates
	

	Poetry
	Identify word wall words in poems.

Optional – write poems using as many word wall words as possible.
	· Poetry books or copies of poems

· Paper

· pencil
	

	Syllables
	Write the word in first column and the number of syllables in the second column.
	· Two column paper

· pencils
	

© 2012 Children’s Literacy Initiative

