

Materials, Clip Art, and Picture Cards
Used in PRE K & Kindergarten Activities

Easily
Accessible!

Items can be found in most discount stores,
educational stores, and in your home

Different size magnetic boards
and magnetic letters

Sorting boards, cups, and
cupcake tins

Easily
Accessible!

Additional Materials Used in Activity Videos

Upper and lower case
magnetic letters

Sentence strips

Index cards

Letter cards

Phonological Awareness: Hearing Sounds in Words

Each box represents a sound. Using counters (magnetic shapes) have your child push up a counter for each sound he/she hears.

Sound boxes

--	--	--

Phonological Awareness: Identifying Beginning Sounds

Clip Art, and Photographs

Cupcake tins were used
in activity video.

Phonological Awareness: Rhyming Word Clip Art

Sorting board
was used in
activity video.

Phonological Awareness: Substitute, Add, and Delete Sounds

clip art word cards

Magnetic tape was placed on the back of the cards.

Magnetic board and word cards were used in video activity.

Phonics: Blending Short Vowel Words

Picture and letters are on the next slide.

Phonics: Blending Short Vowel Words

f

a

n

f

a

n

f

a

n

Phonics: Identifying Initial Consonant clip art

Pails and magnetic letters were used for this video activity

Phonics: Sound Letter Fluency Sorting Board

Sound Letter Fluency Cards

s	t	s	s	t
t	d	h	d	h
s	t	t	h	t
h	h	h	d	t
d	s	d	h	h
d	s	t	t	h
s	t	d	s	s

Phonics Using Cues to Identify Word/Picture Cards Activity – Cards on next slide

Circle all of the words that have four letters
and begin with *s*.

Suzy went for a swim in the pool. She swam for a long time. Her bathing suit was pretty. It had a star with sparkles.

Circle all of the words that have five letters
and begin with *p*.

Billy likes to eat pizza. He wants to have pizza at his birthday party.

swim

lion

red

swim

lion

red

bird

bird

book

bat

book

bat

purple

green

Vocabulary – Use Vocabulary to Categorize Pictures and Items

Vocabulary - Describing Words Pictures

Magnetic tape was placed on the back of all pictures.

A magnetic white board was used in the activity

Fluency - Read Sight Words and Simple CVC Words

Sight Words

I

a

is

have

he

He

is

and

likes

CVC Words

pet

dog

fun

can

run

big

Sight Words and CVC Words

I have a pet.

He is a dog.

He is fun.

He is big and likes to run.

He can run fast.

He is my pet.

Make Simple Sentences

Comprehension: Listening Comprehension Activity

Literal Questions	Jack and Jill	Humpty Dumpty	Goldilocks and the Three Bears	Three Little Pigs
Who?				
What?				
Where?				
When?				
How?				
Why?	Usually inferred			

Comprehension: Picture Predictions Picture Cards

1

4

2

5

3

Possible Predictions:

1. People are taking a train ride in the park. They will exit at a different place.
2. It is someone's birthday party. Everyone will have fun.
3. Teams are playing baseball and one team is going to make a point.
4. Someone is going to bake cookies.
5. People are going to take a carriage ride.

Comprehension – Picture Predictions About the Story on the Next Side

What do you see on the front cover?
What do you think this story is
about?

What do you see on the first page?

What do you think is happening?

What do you think will happen
next?

How do you think the story will
end? Why do you think that?

Read the story with your child.
Were the predictions accurate?

Our Garden Supper

We bought seeds to
grow a garden.

We planted the seeds.

We grew vegetables

We are going to have
vegetable soup.

Join the Faces of Success

