 Name/Stage______________________________ Date____________

[image: image1.png]

[image: image2.emf]
Manipulation of letters, sounds and words

Pupil arranges the alphabet letters in a rainbow shape.

Pupil arranged the alphabet (circle as appropriate): With/Without Support

Activity 1
Ask pupil to lay out the following letters under the alphabet arc: i, p, t

Using only these three letters, make the following words:
it ______ ip*________ tip _________
(*Including a nonsense word allows the teacher to see if the pupil can use decoding skills to make the word ip and is not relying on their visual memory/previous knowledge)
Now ask pupil to add s, a, n to their group of letters so they are now working with the six letters: s, a, t, p, i, n
Ask pupil to make sit, change to pit, then pin, then pan etc.

sit _____

pit _____

pin _____

pan _____

span _____

spin _____

snip _____

nips _____
pins _____
pits _____

past _____

pant _____
ant _____

ast _____

nast _____
nist _____

tisp _____

spant _____
	Comments e.g. how did child approach task (speed, processing etc)?

Activity 2
Using the six letters s, a, t, p, i, n, ask pupil to make the word span.
Cover the word and ask pupil:
· What would span be without /s/? _______
· What would span be without /n/? _______
· What would span be without /p/? _______
· What would span be if I change the /a/ to an /i/? _______
	Comments e.g. how did pupil reach answer (guess, repeat word, use fingers)?

Next Steps:

Use a multi sensory approach to reinforce learning:
· Alphabet arc activities as above using wooden letters, plastic letters, cards, plasticine to isolate and manipulate sounds
· Introduce word attack skills starting with i, t, p, n, a, s : ask pupil to make sit, change to pit, then pin, then pan etc.
· Link to handwriting: writing words and sentences using only letters introduced
 e.g. Pip sits in a tin.
When pupils are confident, gradually introduce more sounds as appropriate.

Additional activities for over learning e.g.:
· www.starfall.com (wide range of phonic games and reinforcement; sound and colour to hold attention)
· http://doorwayonline.org.uk (educational activities to reinforce literacy skills)

�

�

This assessment focuses on the learner’s ability to hear the individual sounds in words and manipulate them.

You will need a set of lower case alphabet letters, preferably wooden.

GDSS Manipulation of Letters, Sounds and Words Assessment Page 2 of 2

