Lesson #24a, Target letters -ore

by: Tamar Bernstein

Dora at the Store
	[image: image20.jpg]

No more![image: image1.jpg]

	[image: image2.jpg]

Dora, go to the store![image: image19.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

[image: image6.jpg]

	[image: image7.jpg]

Word List

	1
	
	more
	

	2
	[image: image8.wmf]
	adore
	

	3
	[image: image9.wmf]
	store
	

	4
	[image: image10.jpg]

	tore
	

	5
	[image: image11.jpg]

	Dora
	

	6
	[image: image12.wmf]
	go
	

	7
	[image: image13.jpg]bk for nekicug fikle me
i really apprecitke k.

	mope
	

	8
	[image: image14.wmf]
	cake
	

	9
	[image: image15.jpg]

	don’t
	

	10
	[image: image16.png]

	bag
	

	11
	[image: image17.jpg]

	felt
	

	12
	[image: image18.jpg]

	fell
	

“Finger Twister” or “Finger פלונטר”

For “Finger Twister” or “Finger פלונטר”, one needs a spinner, a “board” and cards. Print and laminate the following sheets:
· Board: The page with 4 columns of colored circles below.
· Spinner: The square with the colored circles all around; glue to a piece of cardboard, insert a drawing pin in the center, to hold a spinning arrow made of cardboard or other durable material.
· Word cards: cut out and place in four piles according to the categories:
“-ore” (red), “-o_e” (yellow), “g” (green), and “-are” (blue).
(Of course it is possible to adapt the game to other categories for other target material.)
How to play and how to explain the game to the student:
This game is like “פלונטר”/Twister, except it’s for fingers – thumbs and middle fingers – instead of for hands and feet. There are 4 colors on the spinner and on the board. Each color is for words with a certain sound we have learned. Red is for “-ore” words, yellow, for “o-magic-e” words, green, for “g” words and blue, for “-are” words.

I will spin the spinner. If it lands on blue, I’ll pick a card from the “-are” pile. I’ll show it to you and you’ll read it. For example, it may be “share”. I’ll say either left thumb, or right thumb, or left middle finger, or right middle finger, depending on the spinner. You will put that finger on a circle in the row for the sound of the word: in this case it is an "-are" word, so you put your finger on a blue circle.

Try not to pick up the finger that is on a circle until you need to move it to another circle. Once you have read 8 cards and gone to the correct color with the correct finger 8 times, you have won the game!

(If the teacher has a real “Twister” game and a large area in which to teach, he/she can play the real way. Small cards with the appropriate letter sounds can be “scotched” (with Velcro) onto the tops and bottoms of the colored circle columns.)

	tore
	more
	adore
	store

	mope
	nose
	home
	close

	go
	get
	game
	begin

	share
	hare
	rare
	care

Dora, go to the store!

Don’t mope anymore!

The bag tore.

The cakes fell, 1,2,3,4.

Dora felt sad. “Oh my! The cakes I so adore-”

g

-o_e

-o_e

-are

-are

-ore

-ore

g

