Building the ABC Wall
Begin the week with a literacy activity, such as reading aloud a favorite nursery rhyme. This rhyme serves as the source of words for the ABC wall. Key words for the wall are chosen on the strength of their beginning sounds, since children will use these cues to make connections to new words. Words beginning with single consonants are added to the wall first: later, we add words beginning with consonant digraphs. Picture cues may accompany word walls to lend support to beginning readers. Words are chosen on Monday, their beginning sounds practiced and reviewed throughout the week. Word cards containing the words are added to the word wall on Friday.

Lesson Routine

1. Read aloud a rhyme, poem, chant, or song.

2. Choose key words.

3. Develop phonemic awareness.

4. Associate sounds with letters (phonics).

5. Practice letter formation.

6. Revisit the rhyme throughout the week.

1. Read aloud a rhyme, poem, chant, or song.

Let’s Get the Rhythm

Let’s get the rhythm of the game. Snap, snap.

Now you’ve got the rhythm of the game. Snap, snap.

Let’s get the rhythm of the hands. Clap, clap.

Now you’ve got the rhythm of the hands. Clap, clap.

Let’s get the rhythm of the feet. Stomp, stomp.

Now you’ve got the rhythm of the feet. Stomp, stomp.

Let’s get the rhythm of the hips. Swing, swing.

Now you’ve got the rhythm of the hips. Swing, swing.

Let’s get the rhythm of the knees. Slap, slap.

Now you’ve got the rhythm of the knees. Slap, slap.

Let’s get the rhythm of the head. Shake, shake.

Now you’ve got the rhythm of the head. Shake, shake.

Now you’ve got the rhythm of the game!

First recite the chant to the class. As students catch on they sing the chant and movement is added. Call attention to the print. Focus on one-to-one correspondence of words and sentences. Volunteers can point to lines as they are read. Students become more adept at one-to-one matching and other concepts of print.
Point to other aspects of print. For example, the word the because it is already posted on the word wall. Maybe use a pointer to note the word-space-word-space pattern of the print.

2. Choose key words.

T:Now that we know “Let’s Get the Rhythm” pretty well, let’s look closely at some of the words so we can add them to the word wall. I heard a word that begins like food, fudge, and favorite. We need a word with the /f/ sound to help us read and write other words with the /f/. Did you hear a word that begins with/f/?

S: Feet!

T: Yes, the word feet (frame the word on the poster) starts with /f/, the first sound in food, fudge, and favorite. Watch as I write feet on a card It begins with the letter f. We will work on learning the letter f and its sound /f/. Who would like to draw a picture of feet to put on the word wall with the word card?

Continue to identify key words (in this case /g/ and /h/).
3. Develop phonemic awareness.

Focus on beginning sounds. Read a list of words and ask student to identify which have the same beginning sound as one of the key words.
4. Associate sounds with letters (phonics).
T: The words game, hands, and feet will make great additions to the word wall because they will remind us of letters and sounds in words we read and write. Read each word with me.

(Students and I read each words)

T: Listen carefully to the sound this word begins with: game, g-g-g-g-game. The sound is /g/. The letter g often stands for the sound we hear at the beginning of the word game. Listen to other words that start with /g/: gate, ghost, gas, garage. What is the sound?

T & S: /g/

T: Give a thumbs up or thumbs down sign for each word I say. Does it start with /g/ like game? Does it begin with the letter g?

(Say several words, one at a time. Some should begin with /g/; others should not. Students give a response after each word.)

T: Can you think of other words that begin with /g/ like the word game?

5. Practice letter formation.

T: Let’s work on writing the letter g. See how it looks at the beginning of the word game? Let’s make a g in the air. Point out the parts of the letter and how these relate to other letters. For example, “Circle around like an o, then draw a line down and curve around like a j.” Talk continues as letter formation is modeled.)

T: Now let’s try it again. Write the letter g. It is important to know how to write the letter g so that when you hear words with /g/ and see words with g, you will know how to write and read them.

6. Revisit the rhyme throughout the week.

Follow these with one last choral reading of the chant.

Mid-Week Practice Activities
Picture Hunt: hunt for objects or pictures whose names begin with /g/, /h/, and /f/ and sort into groups.

Sound Books: make individual sound books, sorting prepared pictures into pile and gluing into books.

Letter Sort: Sort upper- and lower-case letter cards written in different styles.

Magnetic Words: Make key words with magnetic letters or letter cards.

Word Hunt: Hunt of g, h, and f words in books and writing. Add the words to class posters.

Morning Message: Circle the words that begin with the target letters.

Word Sort: Sort collected words in a sorting center.

Label It: Label classroom items whose names begin with g, h, and f.

Sentence Strips: Reread the chant from sentence strips and/or word cards in a pocket chart. They take the words and sentences, mix them up, and reorder them.
