

Early Phonics: Shark in the Park

Activities for children to focus on developing their speaking and listening skills; and focus on listening to the sounds around them and also begin building on their segmenting and blending skills.

This book will have been enjoyed in school but a good book cannot be read and enjoyed enough.

Also, if you have a toilet roll (or two), or a kitchen towel roll, you make a telescope and go exploring around the home, balcony, garden or when out in your local park.

Enjoy the book:

<https://www.youtube.com/watch?v=Ketu-SWDyD0>

Talk about the book

There are lots of things going on in the park, see what your child can spot on different pages.

Make a telescope

Give your child a cardboard tube, for example from a roll of kitchen paper, to use as a telescope; what can they spot at home or in the park?

Aspect 4: Rhythm and Rhyme

Read with your child. Can they listen to and join in with a wide variety of rhymes, including nursery rhymes and rhyming books?

Aim: to find the rhyming pairs

- Show the page of objects and say:
Timothy Pope, Timothy Pope, looks through his telescope. He looks to the sky, he looks to the ground, he looks left, he looks right, he looks all around.
"There's a (name an object from the page) in the ... (partner has to locate the rhyming object and name it)!"
- Repeat 'There's a...' phrase together.
- Swap partners and try with a different object.
- **Challenge:** can you find rhyming objects in the home and play the game again?

☆ Don't forget to share your rhyming pairs with school. ☆

Alternatively, cover over one of images in each frame:

There's a ...

in the ...

There's a ...

in the ...

There's a ...

in the ...

Use this sheet to place your rhyming objects on.

There's a ...

in the ...

Aspect 5: Alliteration

Identifying the opening sounds of different words is a very important aid to developing the skills needed for reading. Can your child find words/objects that start with the same sound?

Aim: to find objects that start with the same sound

▪ **Say:**

Timothy Pope, Timothy Pope, looks through his telescope. He looks to the sky, he looks to the ground, he looks left, he looks right, he looks all around.

This is what he sees...(and begin to name the objects seen)

▪ **Ask:** what sound do they all begin with?

▪ **Ask:** can you find another object that starts with the same sound?

▪ **Challenge:** can you choose a different sound and collect objects that start with that sound?

☆☆Super challenge☆☆

Can you play this game for each sound in the alphabet?

Don't forget about:

ch

sh

th

'sh' has been done for you already

Aspect 7: Oral blending and segmenting

Helping your child to say the sounds in a word in the order they come. E.g. dog contains 'd' 'o' 'g'.
Can you help your children say the sounds in words that contain three sounds?

Aspect 7: Oral Blending

- Show a small selection of everyday objects that contain 3 sounds. Say the sounds of one of the objects, in order, to your child and ask them to tell you what the object is.
- Adult: I spy a 'g' 'oa' 't'
- Child: 'goat' (and may pick up the item)

Aim: to hear the sounds in a word (object) and blend them to say the word

- **Say:**
Timothy Pope looks through his telescope and this is what he sees.
He sees...(and say the sounds of the object)
- **Ask:** what is the object?
- **Challenge:** can you choose different objects with three sounds?

Timothy Pope looks
through his telescope.

He sees...

Aspect 7: Oral blending and segmenting

Helping your child to say the sounds in a word in the order they come. E.g. dog contains 'd' 'o' 'g'.
Can you help your children say the sounds in words that contain three sounds?

Aspect 7: Oral Segmenting/Blending

- Show a small selection of everyday objects that contain 3 sounds. Ask you child to choose an item and tell you the sounds, in order, and then blend after.
- Child: 'h' 'or' 'se', 'mouse'
- Adult: collects the horse from the selection

Aim: to say the sounds in word (object) and then blend them together after to say the word

- **Say:**
Timothy Pope looks through his telescope and this is what he sees.
He sees...(say the sounds of the object and then the complete word)
- Swap partners and they have a turn to sound the sounds and then blend the word afterwards
- **Challenge:** can you choose different objects with three sounds?

Timothy Pope looks
through his telescope.

He sees...

Tower Hamlets Education Partnership
IMPROVING SCHOOLS TOGETHER

nicole.gurvidi@the-partnership.org.uk

May 2020