


Phonological Awareness

PA.001

Rhyme

Rhyme or No Rhyme

Objective

The student will recognize rhyming words.


Materials

- ▶ CD or tape player
- ▶ CD or tape with rhyming songs
- ▶ Headphones
- ▶ Gloves
- Optional: Use paper hands on popsicle sticks (Activity Master PA.016.AM2)*
- ▶ Paper
- ▶ Crayons or markers

Activity

Students interact with rhyming songs.

1. Place the tape player, headphones, and the rhyming tape at the center. Provide each student with gloves, paper, and crayons.
2. The student puts on the gloves and headphones.
3. Listens to a rhyming song.
4. Interacts with the song (claps when the words rhyme).
5. Shakes head “no” when the words do not rhyme.
6. Draws pictures of one of the rhyming pairs in the song (e.g., cat and hat) on paper.
7. Teacher evaluation


Extensions and Adaptations

- ▶ Draw additional rhyming pictures to match the rhyme pair (e.g., rat).
- ▶ Illustrate other rhyming pairs.


Matching Rhyme Time

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyme and time picture cards (Activity Master PA.002.AM1a - PA.002.AM1f)
Select target rhymes.


Activity

Students match rhyming picture cards.

1. Separate and place the rhyme and time picture cards face down in two stacks on a flat surface.
2. Working in pairs, student one selects the top card from each stack and names the pictures (e.g., "fox, box").
3. If a match is made, says "rhyme time" and keeps the pair. If a match is not made, returns the cards randomly to the appropriate stack and student two takes a turn.
4. Continue until all matches are made.
5. Peer evaluation


"Yes, fox and box rhyme! Rhyme time!"


"No, dog and hat do not rhyme!"


Extensions and Adaptations

- ▶ State a word or draw a picture that rhymes with the match.
- ▶ Match words with the same initial sound.

Phonological Awareness

PA.002.AM1a

Matching Rhyme Time

 <p>time</p>	 <p>time</p>	 <p>time</p>
 <p>rhyme</p>	 <p>rhyme</p>	 <p>rhyme</p>


rhyme and time picture cards: hook, jar, boat, cook, car, goat


Phonological Awareness

Matching Rhyme Time

PA.002.AM1b

 <p>time</p>	 <p>time</p>	 <p>time</p>
 <p>rhyme</p>	 <p>rhyme</p>	 <p>rhyme</p>


rhyme and time picture cards: box, frog, house, fox, dog, mouse


Phonological Awareness

PA.002.AM1c

Matching Rhyme Time

 <p>time</p>	 <p>time</p>	 <p>time</p>
 <p>rhyme</p>	 <p>rhyme</p>	 <p>rhyme</p>


rhyme and time picture cards: cake, chain, sun, snake, train, run


Phonological Awareness

Matching Rhyme Time

PA.002.AM1d

 <p>time</p>	 <p>time</p>	 <p>time</p>
 <p>rhyme</p>	 <p>rhyme</p>	 <p>rhyme</p>


rhyme and time picture cards: fan, hide, mop, pan, slide, hop


Phonological Awareness

PA.002.AM1e

Matching Rhyme Time

 <p>time</p>	 <p>time</p>	 <p>time</p>
 <p>rhyme</p>	 <p>rhyme</p>	 <p>rhyme</p>


rhyme and time picture cards: stick, truck, rug, chick, duck, bug


Phonological Awareness

Matching Rhyme Time

PA.002.AM1f

 <p>time</p>	 <p>time</p>	 <p>time</p>
 <p>rhyme</p>	 <p>rhyme</p>	 <p>rhyme</p>

rhyme and time picture cards: bee, whale, hat, tree, tail, cat


Phonological Awareness

PA.003

Rhyme

Rhyming A – LOT – OH!

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyming A-LOT-OH! boards (Activity Master PA.003.AM1a - PA.003.AM1f)
Copy on card stock, cut out, and laminate.
- ▶ Rhyming picture cards (Activity Master PA.003.AM2a - PA.003.AM2c)

Activity

Students match rhyming picture cards to picture boards.

1. Provide each student with a different Rhyming A-LOT-OH! board. Place rhyming picture cards face down in a stack.
2. Taking turns, student one selects the top picture card from the stack, names it (e.g., “coat”) and looks on his rhyming board for a match (i.e., boat).
3. If there is a match, says the rhyming word and places the picture on top of the picture on the board. If there is no match, or if the rhyming picture is already covered, returns the picture card to the bottom of the stack.
4. Continue until a student matches all of the pictures on a page or until all the cards in the stack are used.
5. Peer evaluation


Extensions and Adaptations


- ▶ Exchange rhyming boards and play again.
- ▶ Play using other picture cards.

Phonological Awareness

Rhyming A – LOT – OH!

PA.003.AM1a

RHYMING A – LOT – OH!


rhyming a-lot-oh! board: goat, cab, chair, lock, gum, horn, soap, map, moose

Phonological Awareness

PA.003.AM1b

Rhyming A – LOT – OH!

RHYMING A – LOT – OH!


rhyming a-lot-oh! board: boat, clock, bed, duck, kite, crown, saw, feet, shell

Phonological Awareness

Rhyming A – LOT – OH!

PA.003.AM1c

RHYMING A – LOT – OH!


rhyming a-lot-oh! board: fan, skate, swing, dock, bib, mice, pig, vest, gold

Phonological Awareness

PA.003.AM1d

Rhyming A – LOT – OH!

RHYMING A – LOT – OH!


rhyming a-lot-oh! board: pan, glass, ring, nail, cone, star, bug, sheep, chick

Phonological Awareness

Rhyming A – LOT – OH!

PA.003.AM1e

RHYMING A – LOT – OH!


rhyming a-lot-oh! board: clap, coach, pea, skunk, grill, pool, tree, dish, cook

Phonological Awareness

PA.003.AM1f

Rhyming A – LOT – OH!

RHYMING A – LOT – OH!


rhyming a-lot-oh! board: mail, rain, rose, bride, top, frog, sink, fin, lamp

Phonological Awareness

Rhyming A-LOT-OH!

PA.003.AM2a


rhyming picture cards: coat, crab, hair, rock, drum, corn, rope, snap, goose, float, sock, bread, truck, light, clown, paw, beet, bell

Phonological Awareness

PA.003.AM2b

Rhyming A-LOT-OH!


rhyming picture cards: can, gate, wing, block, crib, dice, wig, nest, cold, man, grass, king, tail, bone, car, rug, jeep, stick

Phonological Awareness

Rhyming A-LOT-OH!

PA.003.AM2c


rhyming picture cards: tap, roach, tea, trunk, hill, school, key, fish, book, snail, chain, nose, slide, stop, log, drink, chin, stamp


Phonological Awareness

PA.004

Rhyme

Pocket Rhymes

Objective

The student will recognize rhyming words.


Materials

- ▶ Pocket chart
- ▶ Rhyming picture cards (Activity Master PA.004.AM1a - PA.004.AM1g)
Separate into two sets by the circle and triangle icons on the cards.
- ▶ Bag
Place circle set in the bag.

Activity

Students match rhyming picture cards on a pocket chart.

1. Place the bag containing the circle set of rhyming picture cards next to the pocket chart. Display the triangle set of rhyming picture cards on the pocket chart.
2. Taking turns, student one selects a card from the bag, names the picture (e.g., “cook”), and looks for the rhyming match on the pocket chart.
3. Places it next to the rhyming picture on the pocket chart and names both pictures (i.e., “cook, hook”).
4. Reverse roles and continue until all matches are made.
5. Peer evaluation


Extensions and Adaptations

- ▶ Segment the onset and rime of matching pairs (e.g., /d/ /og/ and /l/ /og/).
- ▶ Sort pictures by initial sound.

Phonological Awareness

Pocket Rhymes

PA.004.AM1a


rhyming picture cards: dog, bag, can, log, flag, fan


Phonological Awareness

PA.004.AM1b

Pocket Rhymes


rhyming picture cards: fire, hook, school, tire, cook, pool


Phonological Awareness

Pocket Rhymes

PA.004.AM1c


rhyming picture cards: dish, groom, bone, fish, broom, cone


Phonological Awareness

PA.004.AM1d

Pocket Rhymes


rhyming picture cards: map, bear, door, cap, chair, four


Phonological Awareness

Pocket Rhymes

PA.004.AM1e


rhyming picture cards: duck, cry, horn, truck, fly, corn


Phonological Awareness

PA.004.AM1f

Pocket Rhymes


rhyming picture cards: crumb, tie, rake, thumb, pie, snake


Phonological Awareness

Pocket Rhymes

PA.004.AM1g


rhyming picture cards: ice, skate, dice, plate


Phonological Awareness

PA.005

Rhyme

Rhyme Closed Sort

Objective

The student will recognize rhyming words.


Materials

- ▶ Pocket chart
- ▶ Rhyming picture header cards (Activity Master PA.005.AM1)
- ▶ Rhyming picture cards (Activity Master PA.005.AM2a - PA.005.AM2d)

Activity

Students sort rhyming picture cards on a pocket chart.

1. Place the four rhyming picture header cards across the top row of the pocket chart. Place the rhyming picture cards face down in a stack.
2. Taking turns, students select the top card from the stack, name the picture (e.g., “mail”), and look for the rhyme match on the pocket chart.
3. Place the card in the correct column. Name all of the pictures in that column (i.e., “snail, pail, mail”).
4. Continue until all cards are sorted.
5. Peer evaluation


Extensions and Adaptations

- ▶ Play using other rhyming pictures (Activity Master PA.005.AM3a - PA.005.AM3d).
- ▶ Complete closed sort using initial sound picture cards (Activity Master PA.005.AM4a - PA.005.AM4d).


Phonological Awareness

Rhyme Closed Sort

PA.005.AMI


header


header


header


header


rhyming picture header cards: snake, bat, tree, snail


Phonological Awareness

PA.005.AM2a

Rhyme Closed Sort


rhyming picture cards: steak, rake, cake, lake, bake


Phonological Awareness

Rhyme Closed Sort

PA.005.AM2b


rhyming picture cards: knee, bee, tea, key, pea


Phonological Awareness

PA.005.AM2c

Rhyme Closed Sort


rhyming picture cards: cat, hat, mat, rat, pat


Phonological Awareness

Rhyme Closed Sort

PA.005.AM2d


rhyming picture cards: nail, pail, tail, sail, mail


Phonological Awareness

PA.005.AM3a

Rhyme Closed Sort


rhyming picture cards: bug, rug, jug, plug, sheep, jeep


Phonological Awareness

Rhyme Closed Sort

PA.005.AM3b


rhyming picture cards: sleep, dice, rice, mice, cab, crab


Phonological Awareness

PA.005.AM3c

Rhyme Closed Sort


rhyming picture cards: lab, block, clock, lock, rock, sock


Phonological Awareness

Rhyme Closed Sort

PA.005.AM3d


rhyming picture cards: dog, frog, fog, log, jog


Phonological Awareness

PA.005.AM4a

Rhyme Closed Sort – Extension (initial sound)


initial sound picture cards: peanut, purse, present, popcorn, peach, bee


Phonological Awareness

Rhyme Closed Sort – Extension (initial sound)

PA.005.AM4b


initial sound picture cards: bat, bag, basket, bottle, gate, gum


Phonological Awareness

PA.005.AM4c

Rhyme Closed Sort – Extension (initial sound)


initial sound picture cards: glue, goat, hair, hat, house, hamburger


Phonological Awareness

Rhyme Closed Sort – Extension (initial sound)

PA.005.AM4d


initial sound picture cards: hammer, horse, snail, star, submarine, spoon


Phonological Awareness

PA.006

Rhyme
Rhyme Pie

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyming picture cards (Activity Master PA.006.AM1a - PA.006.AM1c)
- ▶ Paper plates or construction paper circles
- ▶ Scissors
- ▶ Glue
- ▶ Markers

Activity

Students group picture cards into rhyming sets.

1. Provide the student with the rhyming picture card pages, paper plates, scissors, glue, and a marker.
2. The student cuts out the pictures.
3. Groups rhyming pictures and glues in sets on paper plates.
4. Circles the matching rhyming picture sets.
5. Teacher evaluation


Extensions and Adaptations

- ▶ Use rhyming pictures from print media.
- ▶ Draw objects that rhyme.

Phonological Awareness

Rhyme Pie

PA.006.AM1a


rhyming picture cards: bag, flag, tag, crown, clown, bell, shell, well


Phonological Awareness

PA.006.AM1b

Rhyme Pie


rhyming picture cards: moose, goose, caboose, hand, band, sand, ring, wing


Phonological Awareness

Rhyme Pie

PA.006.AM1c


rhyming picture cards: king, hose, nose, rose


Phonological Awareness

PA.007

Rhyme

Rhyme Memory Match

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyming picture cards (Activity Master PA.007.AM1a - PA.007.AM1g)
Select target rhymes.

Activity

Students match rhyming pairs of picture cards.

1. Place the rhyming picture cards face down in rows.
2. Taking turns, students select two cards, name the picture on each (e.g., “crown, clown”), and determine if there is a match.
3. If there is a match, pick up the cards and place to the side. If cards do not match, return them to their original positions.
4. Continue until all rhyming pairs are made.
5. Peer evaluation


Extensions and Adaptations:

- ▶ Sort cards on a pocket chart and review rhyming pairs.
- ▶ Play using initial sound picture cards (Activity Master PA.007.AM2a - PA.007.AM2e).

Phonological Awareness

Rhyme Memory Match

PA.007.AM1a


rhyming picture cards: cat, moon, book, hat, spoon, cook


Phonological Awareness

PA.007.AM1b

Rhyme Memory Match


rhyming picture cards: bread, beach, can, thread, peach, pan


Phonological Awareness

Rhyme Memory Match

PA.007.AM1c


rhyming picture cards: bee, star, sock, knee, car, lock


Phonological Awareness

PA.007.AM1d

Rhyme Memory Match


rhyming picture cards: clown, mouse, sheep, crown, house, jeep


Phonological Awareness

Rhyme Memory Match

PA.007.AM1e


rhyming picture cards: egg, one, bow, leg, sun, toe


Phonological Awareness

PA.007.AM1f

Rhyme Memory Match


rhyming picture cards: mitten, key, bed, kitten, pea, sled


Phonological Awareness

Rhyme Memory Match

PA.007.AM1g


rhyming picture cards: pie, dish, hose, tie, fish, nose


Phonological Awareness

PA.007.AM2a

Rhyme Memory Match – Extension (initial sound)


initial sound picture cards: pig, penguin, monkey, motorcycle, kangaroo, key


Phonological Awareness

Rhyme Memory Match – Extension (initial sound)

PA.007.AM2b


initial sound picture cards: toothbrush, tea, sock, soccerball, nail, net


Phonological Awareness

PA.007.AM2c

Rhyme Memory Match – Extension (initial sound)


initial sound picture cards: cupcake, comb, jump, jeans, uniform, United States


Phonological Awareness

Rhyme Memory Match – Extension (initial sound)

PA.007.AM2d


initial sound picture cards: desk, doll, ox, octopus, dragon, deer


Phonological Awareness

PA.007.AM2e

Rhyme Memory Match – Extension (initial sound)


initial sound picture cards: guitar, gate, eagle, ear, horse, head


Rhyming Game

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyming Game board (Activity Master PA.008.AM1a - PA.008.AM1b)
Copy on card stock, assemble, and laminate.
- ▶ Rhyming picture cards (Activity Master PA.008.AM2a - PA.008.AM2d)
- ▶ Number cube (Activity Master PA.008.AM3)
Copy on card stock and assemble.
- ▶ Game pieces (e.g., counters)

Activity

Students match rhyming words while playing a game.

1. Place Rhyming Game board, number cube, and rhyming picture cards face up in rows on a flat surface. Place game pieces on the START space.
2. Taking turns, students roll the number cube and move game piece according to the number shown.
3. Name the picture where the game piece lands (e.g., “lamp”) and look at the cards to find a rhyming match.
4. If a match is made, say the match (i.e., “stamp, lamp”). If unable to make a match, then return the game piece to its previous space.
5. Continue until all students reach the END space.
6. Peer evaluation


Extensions and Adaptations

- ▶ Play using print media or illustrate additional picture cards.
- ▶ Play by stating rhyming words.

Phonological Awareness

PA.008.AM1a

Rhyming Game


START


Phonological Awareness

Rhyming Game

PA.008.AM1b


END


Phonological Awareness

PA.008.AM2a

Rhyming Game


pictures on the game board: pie, hand, hen, king, dish, jam
rhyming picture cards: eye, sand, pen, ring, fish, ham


Phonological Awareness

Rhyming Game

PA.008.AM2b


pictures on the game board: sheep, nut, wink, walk, skate, bow
rhyming picture cards: sleep, hut, sink, chalk, gate, snow


Phonological Awareness

PA.008.AM2c

Rhyming Game


pictures on the game board: cat, lip, lamp, crib, lock, mop
rhyming picture cards: hat, ship, stamp, bib, dock, hop


Phonological Awareness

Rhyming Game

PA.008.AM2d


pictures on the game board: gum, paw, ball, mail, fox, bag
rhyming picture cards: drum, straw, wall, sail, box, tag


Phonological Awareness

PA.008.AM3

Rhyming Game


number cube

1. Cut along solid line
2. Fold along dotted lines


Rhyme Flip Book

Objective

The student will recognize and produce rhyming words.


Materials

- ▶ Rhyme picture book pages (Activity Master PA.009.AM1a - PA.009.AM1g)
- ▶ Stapler
- ▶ Crayons or markers

Activity

Students find two rhyming pictures and illustrate a third picture.

1. Place stapler and crayons at the center. Provide the student with a set of rhyme picture book pages.
2. The student makes a flip book using the rhyme book pages. Cuts, compiles, and staples the book.
3. Flips through the pages in the book and finds two pictures that rhyme.
4. Draws a picture of a word that rhymes with the two pictures on a blank page.
5. Chooses a crayon and marks a line across all three rhyming pictures (*Note: Uses a different color for each set of rhyming pictures*).
6. Continues until there are three pictures for each rhyme.
7. Teacher evaluation


Extensions and Adaptations

- ▶ Exchange books with a partner and compare rhyming words.
- ▶ Make additional flip book pages (Activity Master PA.009.AM2).


Phonological Awareness

PA.009.AM1a


Rhyme Flip Book

—

STOP


STOP


fold →

rhyme picture book pages: pig, hat


Phonological Awareness


Rhyme Flip Book

PA.009.AM1b

STOP


STOP


fold →

rhyme picture book pages: fan, jar


Phonological Awareness

PA.009.AMI c

Rhyme Flip Book

—


STOP

—

STOP

—

fold →


rhyme picture book pages: bell, frog


Phonological Awareness


Rhyme Flip Book

PA.009.AM1d

STOP


STOP


fold →

rhyme picture book pages: star, net


Phonological Awareness

PA.009.AMI e


Rhyme Flip Book

—

STOP


STOP


fold →

rhyme picture book pages: wet, wig


Phonological Awareness

Rhyme Flip Book


PA.009.AM1f

—

STOP


STOP


fold →

This is a worksheet for creating a rhyme flip book. It features a vertical grey strip on the left side with a 'fold' arrow pointing to the right. Two octagonal 'STOP' signs are placed on this strip, each connected by a horizontal dotted line to a drawing. The top drawing is a can of peas, and the bottom drawing is a dog. The drawings are intended to be cut out and attached to the strip to create a flip book.

rhyme picture book pages: dog, can


Phonological Awareness

PA.009.AMIg


Rhyme Flip Book

—

STOP


STOP


fold →


rhyme picture book pages: cat, well


Phonological Awareness

Rhyme Flip Book

PA.009.AM2


blank flip book pages

