Guess the covered word
The ability to use the consonants in a word along with the context is an important decoding strategy. Children must learn to do two things simultaneously—think about what would make sense and think about letters and sounds. Most children would prefer to do one or the other, but not both. Thus, some children guess something that is sensible but ignore the letter sounds they know. Other children guess something which is close to the sounds but makes no sense in the sentence!

To help children cross-check meaning with sound, do the following:

· First, have children guess a missing word that has no letters revealed. There are generally many possibilities for a word that will fit the context.

· Next, reveal some letters to narrow the number of possibilities.

· Finally, show all the letters and help children confirm the word that makes sense and matches the letters.

For each cross-checking lesson, you will need to write sentences on the board or chart and cover the word to be guessed with two sticky notes. The first sticky note should cover the first letters of the word up to the first vowel. (For the first lessons, each word will only have a single consonant before the first vowel. A more-advanced version of the activity can include words with letter combinations such as sh, br, and so on.) The second sticky notes will cover the first vowel and all the other letters in the word. When covering the words, tear or cut your sticky notes so that each is exactly as wide as the letter or letters it covers. By doing so, you will provide students with the additional clue of word length. Word length, beginning letters, and common sense are all powerful clues to the identity of an unknown word.
Sample sentences are provided on the next page. Remember that using your student’s names helps to keep them engaged.
Carl likes to eat cookies.

Paula likes to eat macaroni.

Miguel likes to eat hamburgers.

Nick likes to eat pizza.

Show the students the sentences and explain that they will read each sentence and guess the covered word. Allow students to try to guess the covered words of the first sentence. Use a space on your chalkboard or chart next to the sentence to record each guess that makes sense. If the guess does not make sense, explain why but do not write this guess.

When you have written several guesses, remove the paper that covers the first letter. Draw a line through each guess which does not begin with this letter and ask if there are any more guesses which make sense and start with the letter. If there are more guesses, write these. Be sure all the guesses both make sense and start correctly. Some children will begin guessing anything that begins with c. Respond with something like, “Cars does begin with a c, but I can’t write cars because people don’t eat cars.”
When you have written all guesses which make sense and begin correctly, uncover the word. Let the children see if the word is one they guessed. If the correct guess had been made, praise the student’s efforts. If not, say, “That was a tough one!” and go on to the next sentence. Continue with each sentence going through the same steps:

1. Read the sentence and write three or four guesses which make sense.

2. Uncover the letter (up to the vowel). Draw a line through any guesses which don’t begin with the correct letter. Write the guesses.

3. Have students make more guesses which both make sense and begin with the correct letter. Write the guesses.

4. Uncover the whole word and see if any of the students’ guesses were correct.

	
Carl likes to eat c . apples

 candy

 salad

 cupcakes

 corn

Paula likes to eat .

Miguel likes to eat .

Nick likes to eat .

When the beginning sound is sh, ch, th, or wh, have your first piece of paper cover both the letters. Here are some examples.

At the Fair

Ride the cars.
Buy some tickets.

Are you thirsty?

Spin the wheel.
Presents

Bob wants a watch.

Bo needs a thermos.

Rachel wants a phone.

Kathy asked for a shirt.

Pedro asked for a sailboat.

CJ wants a set of checkers.

