Explore the Sound

- Warm Up Play Whose Name?
- Identify the Sound Choose one option.
- Say the Chant & Action.
- Locate and discuss the second sound box on the
- Sound Waves Teaching Charts or Student Chart.
- Brainstorm (ee e e a words.

Explore the List Words

- Read, discuss, segment the List Words with the class.
- Play Find a Word.
- Play What Am I?
- Set Home Study Tasks (see page 11).

STEP 2

Working with Words

- Complete Activities 1–7 in the Student Book.
- After Activity 1 Discuss **Graphemes**.
- Before Activity 2 Teach **Phoneme** (See e eq.).
- Before Activities 3 & 4 Teach **Graphemes ee, ea**.
- Before Activity 5 Teach **Spelling Patterns**.
- Before Activity 6 Teach **Graphemes**.
- Before Activity 7 **Reading** activity.
- Mark Activities 1–7.
- Reinforce concepts and skills with Great Games and Art Activities (see page 76).

STEP 3

Mark and Discuss*

- Mark and discuss Activities 1–7 with students if you haven't already done so.
- Review the List Words and the brainstormed word lists displayed in the classroom.

* For assessment options, see page 10.

Chant & Action

See the bee - ee, ee, ee.

(pronounced as (ee e ea)

Hold arms up with hands under armpits. Move arms like a buzzing bee.

See page 12 for Chant and Action ideas.

Sound Box

Find the (See e ea) sound box on the Teaching Charts

we Student Chart Souths

we bee baby

me money or Student Chart. Say the words for the bee icon and

pictures. Look at the letters we can use for **ee e ea** − **ee**, **e**, **ea**, **y**, **ey**. Look at the words, noting the position of these letters.

Sound Production Key

Jaw is lowered only a little way. Lips are stretched out into a smile. The sides of the tongue press outwards onto the teeth, as the voice is turned on.

Tips for Kids:

STOTTC

- /ee/ is a long sound
- make a big smile
- this is a vowel sound, so nothing gets in the way of the air coming out.

Unit 15 👺 Ideas Pages

STEP 1

Explore the Sound

Warm Up

Whose Name?

Ask students questions about the sounds in their names. See game instructions on page 196.

Identify the Sound

Select from:

Option 1: Bring in honey for students to taste and discuss where it comes from. Make a list of words related to honey and bees on a large beehive shape. Find all of the words that have **Exercise**

Option 2: Play *Finish the Rhyme* with the following sentences. Stress the words in bold.

• I see a bee in the (t	ree)
• The meat is on the s	. (seat)
• The peach is on the b	. (beach)
• Did you read about the s_	_? (seed)
• He has been very m	(mean)

Brainstorming

Brainstorm words with **eeee, and write them on a chart or an enlarged bee art template **BLM A15**. Include words with an initial, medial and final sound. Highlight the graphemes for **eeee and write them at the top of the chart. Discuss with students how **ee**, **e**, **ea** and **y** can all represent **eeee.

Brainstorm words with **ee**, **e** and **ea**.

Brainstorm words with the following spelling patterns: **eed**, **eep**, **een**, **eat**, **eet**. Encourage students to add to the lists throughout the week.

Sound Waves 1 Student Book Page 34

Explore the List Words

Read, Discuss, Segment

Read through the List Words with students. Discuss the meanings of the words. Segment the words into individual sounds, holding up a finger for each sound. Use an enlarged **BLM WL14** or have students refer to their Student Books.

Play Find a Word

Students find a List Word that:

- is a number
- ends with 🗞 ee e ea
- starts with @ ee e ea
- starts with Qe
- is something you can do
- has 4 letters and 2 sounds
- means a lot.

What Am I?

Students search the List Words for answers to the following clues:

- I have lots of water.
- I have lots of leaves.
- I am beside the ocean.

STEP 2

Unit 15 Focus

Graphemes

ee, e, ea

Patterns

eed, eep, een, eat

Working with Words

Activity 1 Graphemes

Complete Activity 1 with students. Discuss how (See e ea) on the end of a word can be represented by e. ee or **v**. Usually, the letter **v** is only used at the end of a word to represent @ ee e ea. Sometimes it can be represented by ey.

Activity 2 Phoneme eee ea

Have students say each picture name in Activity 2 and clap if they hear Students also colour a bee for each sound in the picture name. Encourage them to mark each bee with a dot as they segment the word, then colour the bees.

Activities 3 & 4

Graphemes ee, ea

Have students sound out the words in Activities 3 and 4, putting ee e ea into the blank space in the word, then saying the whole word, eg s-ee, see; tr-ee, tree.

Activity 5 Spelling Patterns

Play Real or Unreal

Have students sound out each word in Activity 5 and say the word if it is real or say nothing if it is not. See game instructions on page 188.

Activity 6 Graphemes

Before completing Activity 6, have students sound out the words that will be made by adding @ ee e eq in the spaces. Next, add the graphemes that represent 🗞 🚾 e 👊 . They can refer to the List Words if they are unsure.

Activity 7 Reading

Have students read each word in this activity aloud, putting thumbs up if the word contains & ee e ea and thumbs down if it does not.

6 Write the letters for (e e e e a) to finish the words. Use e, ee, ea or y. Write one of the words for each picture.

thr ee ea t man_y_ m e an y sh **e** tr ee b ea ch ea ch h e

7 Say the words. Colour yellow if you hear @Geeea. Colour blue if you don't hear (ee e ea)

Sound Waves 1 Student Book Page 35

STEP 3 Mark and Discuss

Review and discuss key concepts, including the brainstormed word lists. Revisit the checklist on the Weekly Overview page to see if you have missed anything.

For assessment ideas, see page 10.

Unit 15 🐲

GREAT GAMES

Games are powerful teaching tools that keep students interested in learning. Below, we've suggested some great game ideas that are perfect for consolidating the concepts in this unit. Kids love them!

Match Up (Words to Pictures, Rhyming, Word Building)

Students use **BLMs GM47** and **GM48** to match © pictures to words. They can use **BLMs GM48** and **GM49** to match rhyming words. With **BLM GM50** students create © words by matching word beginnings and endings. See game instructions on page 183.

Rhyming Mime (Rhyming)

Students tell the class a rhyming word for a given word by miming it instead of saying it. Use the words *bee*, *eat*, *each* and *seed*. See game instructions on page 184.

Turn to page 173 for instructions to these and other Great Games

ART ACTIVITIES

Choose one or both of the following activities to conduct in groups or as a whole class.

Art Activity 1

Students create a class display of rhyming beehives. Have them draw and decorate five large beehives. They then glue words from **BLMs GM48** and **GM49** onto the hives to make five rhyming hives. Have them add the pictures from **BLM GM47** to the appropriate hives.

Art Activity 2

Students colour and decorate bee template **BLM A15**. Have them glue pictures from **BLM GM47** onto the bee and write (See e e) words around it.

FOR FAST FINISHERS

Students learn and work at different rates. The following activities have been designed to challenge fast finishers.

Extra Challenge

BLACK LINE MASTERS

Black Line Masters are available exclusively to classes that booklist *Sound Waves Student Books*. Download them from www.soundwavesteachers.com.au.

BLM GM47

BLM GM48

BLM GM48 (read least read Matc	h Up: Pictures to Words/Rhyming Words	
bee	tea	
feet	seat	
meat	tree	
seed	beach	
sheep	three	

BLM GM49

BLM GM49 (rome) (rome) Match Up	Rhyming Words	
peach	neat	
we	see	
sheet	jeep	
me	read	
she	eat	
Ensel Warm 1 Black Line Markers & Barbars	Manag and Tare Mateur 2000 Foody Press.	

BLM GM50

BLM A15

