Tongue Twister Lesson

Students are using but occasionally confusing the use of the -at, -an, and -ap families in their writing. The following activities are for review and reinforcement of the word families.

Monday:
1.
The students will listen as the teacher reads a
teacher-made tongue twister from a chart using the

-at family.
2.
The students will read the tongue twister chorally.
3.
The teacher will reread the tongue twister. The
students will be instructed to raise their hand if they
hear a repeating sound.
4.
The teacher asks the students what sound they
heard repeated.
5.
Steps 1-4 are repeated for the -an and -ap families.

Tuesday:
1.
The students will participate in a Word Sort
activity using the -at, -an, and -ap families.
2.
The teacher will reread the -at tongue twister.
The students are welcomed to join in with the
teacher as she reads.
3.
The students will chorally read the -at tongue
twister.
4.
The teacher divides the students into two
groups so that one group reads the -at tongue
twister to practice reading for correct
pronunciation of the words, and the other group
listens for the repeating sound. An example
would be to have the girls read the tongue
twister, and the boys would raise their hands
when they hear the -at sound. Then, the boys
 would read, and the girls would listen and raise
their hands. The teacher could judge which
group did the best job reading the tongue
twister.

5. Steps 1-3 are repeated for the -an and -ap families.

Wednesday:

1.
The students will participate in a Word Sort
activity using the –at, -an, and –ap families.

2. The teacher and the students will reread the –at, -an, and –ap tongue twisters.

3. Once the choral reading is complete, the teacher will hand out envelopes containing the

tongue twisters written on sentences strips.

4. Students will cooperatively sort out and sequence the strips to form one of the tongue twisters. (The charts will be visible to the students so they are able to compare their attempts to the class chart.)

5. Once the student group has assembled their tongue twisters, the group will stand together and lead the other children in their tongue twister.

6. The students will be instructed to raise their hands when they hear a repeating sound as was previously practiced.

7. Repeat with all groups of students.

Thursday

1. Review word sort by allowing children to
independently sort words at their seats.
2. Review making tongue twisters orally using words

in pocket chart.
3. Instruct children to write and illustrate their
own tongue twisters.
Friday:
1.
Children will share tongue twisters with the class.

2.
Children can record themselves reading the

tongue twisters and make a class book for the

listening station.
3.
Administer spell check to assess correct usage

of -at, -an, and –ap families.
