

Letter-sound game with photos- Level 2 Activity

Sound symbol bingo game

Begin this activity by checking the child knows the names of the photos and bring the child's attention to the first letter in each word.

Therapist: *I have some photos I'd like to show you. The name of the photo is written underneath. Let's say the names of the pictures together.*

Bear.... Bear starts with a /b/ sound and look there is the letter b at the start of the word. The letter b makes a /b/ sound.

Zebra.... zebra starts with a /z/ sound. See the letter z at the beginning of the word.

Now let's play a game with these boards.

Place one or two photo boards in front of each player. Place the letter cards face down in a pile in the centre of the table. Take turns at picking up a letter, saying the name of the letter and the sound the letter makes. Put a coloured block on the picture that starts with the letter.

Activity from the Gillon Phonological Awareness Training programme (Gillon, 2000)

horse

cow

sheep

rabbit

pig

deer

sand

road

lake

mountain

gate

tree

nest

web

frog

pet

girl

man

bear

monkey

lion

camel

wolf

zebra

car

food

kiwifruit

ship

bath

church

sun

fish

bird

joey

koala

snake