

Grades

1-2

Phonics Activities

**Hands-on word-building practice
with Unifix® CVC and Blends Cubes**

Includes blends, digraphs, and short, long,
r-controlled, and ambiguous vowels

Rowley, Massachusetts

CONTENTS

Introduction	v
Warm-up Activities	vii
Standards Correlation Chart	viii
Student Progress Monitoring Sheet	ix

Section 1: Beginning Blends and Digraphs

Introduction	1
Activity 1: Word Building ch	3
Activity 2: Word Building sh	4
Activity 3: Word Building th	5
Activity 4: Word Building wh	6
Activity 5: Comparison ch, sh, th, wh	7
Activity 6: Word Building bl	8
Activity 7: Word Building cl	9
Activity 8: Word Building fl	10
Activity 9: Comparison bl, cl, fl	11
Activity 10: Word Building gl	12
Activity 11: Word Building pl	13
Activity 12: Word Building sl	14
Activity 13: Comparison gl, pl, sl	15
Activity 14: Word Building br	16
Activity 15: Word Building cr	17
Activity 16: Word Building dr	18
Activity 17: Comparison br, cr, dr	19
Activity 18: Word Building fr	20
Activity 19: Word Building gr	21
Activity 20: Word Building pr	22
Activity 21: Word Building tr	23
Activity 22: Comparison fr, gr, pr, tr	24
Activity 23: Word Building sc	25
Activity 24: Word Building sm	26
Activity 25: Word Building sp	27
Activity 26: Word Building st	28
Activity 27: Comparison sc, sm, sp, st	29

Activity 28: Word Building sk	30
Activity 29: Word Building sl	31
Activity 30: Word Building sn	32
Activity 31: Word Building sw	33
Activity 32: Comparison sk, sl, sn, sw	34
Activities 33 to 37: Word Ladders	35

Section 2: Ending Blends and Digraphs

Introduction	40
Activity 38: Word Building sh	42
Activity 39: Word Building th	43
Activity 40: Comparison sh, th	44
Activity 41: Word Building ck	45
Activity 42: Word Building ss	46
Activity 43: Comparison ck, ss	47
Activity 44: Word Building lf	48
Activity 45: Word Building ll	49
Activity 46: Comparison lf, ll	50
Activity 47: Word Building mp	51
Activity 48: Word Building nd	52
Activity 49: Comparison mp, nd	53
Activity 50: Word Building ng	54
Activity 51: Word Building nk	55
Activity 52: Word Building nt	56
Activity 53: Comparison ng, nk, nt	57
Activity 54: Word Building sk	58
Activity 55: Word Building st	59
Activity 56: Comparison sk, st	57
Activities 57 to 59: Word Ladders	58

CONTENTS continued

Section 3: Short to Long Vowels

Introduction	64
Activity 60: Word Building a	65
Activity 61: Word Building i	66
Activity 62: Comparison a, i	67
Activity 63: Word Building o	68
Activity 64: Word Building u	69
Activity 65: Comparison o, u	70
Activities 66 to 68: Word Ladders	71

Section 4: Long Vowel Patterns

Introduction	74
Activity 69: Word Building ai	75
Activity 70: Word Building ay	76
Activity 71: Comparison ai, ay	77
Activity 72: Word Building ea	78
Activity 73: Word Building ee	79
Activity 74: Comparison ea, ee	80
Activity 75: Word Building oa	81
Activity 76: Word Building ow	82
Activity 77: Comparison oa, ow	83
Activity 78: Word Building ew	84
Activity 79: Word Building oo	85
Activity 80: Word Building ui	86
Activity 81: Comparison ew, oo, ui	87
Activities 82 to 84: Word Ladders	88

Section 5: R-Controlled and Ambiguous Vowels

Introduction	91
Activity 85: Word Building ar	92
Activity 86: Word Building ir	93
Activity 87: Comparison ar, ir	94
Activity 88: Word Building or	95
Activity 89: Word Building ur	96
Activity 90: Comparison or, ur	97
Activity 91: Word Building oi	98
Activity 92: Word Building oy	99
Activity 93: Comparison oi, oy	100
Activity 94: Word Building ou	101
Activity 95: Word Building ow	102
Activity 96: Comparison ou, ow	103
Activities 97 to 99: Word Ladders	104

Section 6: Review

Introduction	107
Activity 100: Blend and Digraph Word Ladder	108
Activity 101: Short to Long Vowel Word Ladder	109
Activity 102: Long Vowel Pattern Word Ladder	110
Activity 103: Long and Ambiguous Vowels Word Ladder	111
Activity 104: R-Controlled and Ambiguous Vowels Word Ladder	112

INTRODUCTION

Unifix® Reading: Phonics Activities is an engaging format for small-group phonics study with **Unifix® Cubes**. The focus of these activities is the study of blends, digraphs, and short, long, *r*-controlled, and ambiguous vowels.

Word Building For Success

Students benefit from hands-on practice manipulating letters to make words with recurring sound patterns. The activities in this book provide students with auditory, visual, and kinesthetic cues. Differentiate instruction by choosing activities that target individual students' needs so that all can participate. Monitor student progress and modify as needed. See the Student Progress Monitoring Chart on page ix.

Unifix® Letter Cubes provide an engaging hands-on experience for students building words. The letter cubes are color coded: single vowels (red), single consonants (blue), beginning blends and digraphs (green), ending blends and digraphs (yellow), and long vowel patterns, *r*-controlled vowels, and ambiguous vowels (orange). The colors help students make a visual connection to the word features. With **Unifix® Cubes** students physically connect letters and begin to recognize chunks such as blends and vowel patterns.

The Activities

Word building introduces the letters and patterns with targeted practice for each one. Students build and write two words, then read the words and listen for the common sound(s).

Word Building: Long Vowel Patterns 69

Name Jack

1. Name each picture and listen for the vowel sound.
2. Build and write the words.
3. Color in each picture.

1. snail

2. train

© Didax, Inc. Section 4: Long Vowel Patterns 69 75

INTRODUCTION continued

Comparison activities reinforce the sounds and patterns introduced in the word building activities by looking at two different letters or chunks at once. Students enjoy coloring in each picture as they identify and build each word.

Word ladders throughout the book build on skills reviewed in previous word ladders. In Section 1, each word ladder focuses only on the beginning blend or digraph sound position. In all other word ladders, students change cubes in varying sound positions.

Name Jack

Word Ladder: Beginning Blends and Digraphs 33

- Name each picture and listen for the beginning sound(s).
- Build the first word.
- Change the beginning blend or digraph to match the next picture and write that word. Complete the word ladder.

1.

2.

3.

4.

5.

stack

track

© Didax, Inc. Section 1: Beginning Digraphs and Digraphs 33 35

The activities are designed assuming that each student group has **Unifix® Letter Cubes** CVC and Blend sets.

- See **Letters for the Activities** on the first page of each section for needed cubes. You'll also find tips on teaching that skill with **Unifix® Cubes** plus objectives.

Name Jack

Comparison: Long Vowel Patterns 71

- Use these vowel patterns to build and write the words pictured.
- Color in each picture.

- hay
- braid
-
-

© Didax, Inc. Section 4: Long Vowel Patterns 71 77

Name Jack

Word Ladder: Long Vowel Patterns 83

- Name each picture.
- Build the first word.
- Change one sound to match the next picture and write that word.

1.

2.

3.

4.

5.

seat

seal

© Didax, Inc. Section 4: Long Vowel Patterns 83 89

Warm-up Activities

Before having students do the activities, engage small groups in warm-ups that get them thinking about the word features they will be studying:

- **Object, Picture, and Word Sorting** – Mix up a selection of items that represent the target word features and have students sort into word feature categories. Use **Unifix® Cubes** to label the categories, and always review the completed sort with students.
- **Beginning Blend/Digraph Matching** – Match beginning blend or digraph items with their patterns (for example, “Which words start with /ch/?”).
- **Sound Segmenting and Blending** – Say the sounds in CCVC, CVCC, and CCVCC words and have students blend the sounds to say the complete word.
- **Short to Long Unifix® Practice** – Have students build CVC words and then attach **e** at the end to see if they’ve built a real word with silent **e**.
- **Sound Segmenting and Blending** – Say the sounds in CVC words and have students blend the sounds to say the complete word.
- **Word-Building** – Build one word at a time using the **Unifix® Phonics Word-Building Cards**.

*Practice word building in full color with
Unifix® Phonics Word-Building Cards.*

Beginning Blends and Digraphs

In this section, beginning blends and digraphs are studied in three types of activities.

1 Introduce the Blend or Digraph

Blend and Digraph Word-Building provides targeted practice for each pattern. When naming the pictures with the student(s), emphasize the beginning blend or digraph. Students build two words with the same blend or digraph, then write the words and color the pictures. Model reading the words and listening for the pattern. As a final step, be sure to have students identify the blend or digraph in both words.

2 Reinforce the Blends or Digraphs

Comparing Blends and Digraphs is a fun, puzzle-like activity that helps students learn to isolate and pronounce the beginning blend or digraph in CCVC and CCVCC words with picture support. Building on their blend and digraph practice from the targeted word-building activity, students use picture clues to identify missing beginning blends and digraphs. They color in each picture after building that word.

3 Word Ladder Challenge

Beginning Blend and Digraph Word Ladder is a challenge that draws on practice from the previous activities. Here students build a series of words with the same vowel and ending sound(s), changing beginning blends and digraphs to match the pictures and writing the words as they move down the ladder. Again, students get to color in the pictures.

Objectives

- Identify and use beginning blends and digraphs to make words.
- Substitute beginning blends and digraphs to build new words.

Name _____

1. Name each picture and listen for the beginning digraph.
2. Build and write the words.
3. Color in each picture after you build that word.

1. o p

2. i n

2 Word Building: Beginning Digraphs

Name _____

1. Name each picture and listen for the beginning digraph.
2. Build and write the words.
3. Color in each picture after you build that word.

1.

2.

Name _____

1. Use these beginning digraphs to build and write the words pictured.
2. Color in each picture after you build that word.

ch

sh

th

wh

1. i sk

2. o t

3. i n

4. i p
