

Making Sense of Decoding and Spelling: An Adult Reading Course of Study

Learner Activity Book

Charles A. MacArthur, University of Delaware

Judith A. Alamprese, Abt Associates Inc.

Deborah Knight, Atlanta Speech School

2010 The National Institute for Literacy Washington, DC The Teachers' Guide, Lesson Plans, and Learner Activity Book that comprise the Making Sense of Decoding and Spelling: An Adult Reading Course of Study were prepared for dissemination under National Institute for Literacy Contract No. ED-NIL-09-C-0058 with the University of Delaware. The development and evaluation of this course of study was supported by a grant to the University of Delaware and Abt Associates Inc. jointly funded by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) (5R01HD43798), the National Institute for Literacy (NIFL), and the Office of Vocational and Adult Education (OVAE) of the U.S. Department of Education.

The reading course of study materials were written by Charles A. MacArthur, University of Delaware; Judith A. Alamprese, Abt Associates Inc.; and Deborah Knight, Atlanta Speech School. Lynn Reddy served as the contracting officer's representative. Patricia Bennett was the Program Officer. The views expressed herein do not necessarily represent the positions or policies of the National Institute for Literacy. No official endorsement by the National Institute for Literacy of any product, commodity, or enterprise in this publication is intended or should be inferred.

The National Institute for Literacy, a Federal government agency, is a catalyst for advancing a comprehensive literacy agenda. The Institute bridges policy, research and practice to prompt action and deepen public understanding of literacy as a national asset.

Daniel Miller, Acting Director

Lynn Reddy, Deputy Director

August 2010

The citation for this document should be: MacArthur, C.A., Alamprese, J.A., & Knight, D. (2010), Making Sense of Decoding and Spelling: An Adult Reading Course of Study, Learner Activity Book. Washington, DC: The National Institute for Literacy.

This document may be downloaded at http://lincs.ed.gov/

Making Sense of Decoding and Spelling: An Adult Course of Study

Learner Activity Book

Charles A. MacArthur, University of Delaware
Judith A. Alamprese, Abt Associates Inc.
Deborah Knight, Atlanta Speech School

August 2010
The National Institute for Literacy
Washington, DC

Table of Contents

Table of Contents	iii
Note to the Learner	٧
Lessons	
Lesson 1: Overview / Introduction	1-1
Lesson 2: Short a and e in CVC Syllables	2-1
Lesson 3: Short i, o, and u in CVC Syllables	3-1
Lesson 4: Syllable Division with CVC Syllables	4-1
Lesson 5: Prefixes and Suffixes that are CVC Syllables	5-1
Lesson 6: Review	6-1
Lesson 7: Long Vowels in VCe Words	7-1
Lesson 8: Dropping the Final e Prior to a Suffix	8-1
Lesson 9: Doubling the Final Consonant in CVC Syllables	9-1
Lesson 10: Variations on the Final-e Pattern	10-1
Lesson 11: Review	11-1
Lesson 12: The Cle Pattern	12-1
Lesson 13: Open Syllables	13-1
Lesson 14: Stress and Schwa	14-1
Lesson 15: Review	15-1
Lesson 16: Sounds of y; Words Ending in y and ey	16-1
Lesson 17: Changing y to i When Adding a Suffix	17-1
Lesson 18: Prefixes and Suffixes	18-1
Lesson 19: Review	19-1
Lesson 20: Digraph Vowels (ai, ay, ee, ey)	20-1
Lesson 21: Digraph Vowels (oa, ou, ow)	21-1
Lesson 22: Digraph Vowels (oi, oy, oo)	22-1
Lesson 23: Digraph Vowels (ea)	23-1
Lesson 24: Syllables with r-Colored Vowels	24-1

Lesson 25: r-Colored Vowels; Suffixes –or and –ard	25-1
Lesson 26: Review	26-1
Lesson 27: Soft and Hard Sounds of c	27-1
Lesson 28: Soft and Hard Sounds of g	28-1
Lesson 29: Review	29-1
Lesson 30: Grand Finale	30-1
Appendix	
Six Syllable Patterns Chart	A-2
Spelling Rules Chart	A-3
Strategy for Decoding Multisyllabic Words Chart	A-4
Prefixes Chart	A-5
Suffixes Chart	A-6

Note to the Learner

Dear Adult Learner,

You are about to learn about how English works so that you can read and spell words more quickly and accurately. This course was tested in with adult learners like yourself in other adult education classes. The learners in these classes taught us much about how they learn and what they wanted to know. Here is what we learned and how we designed this course to assist learners:

What We Learned	Features of the Courses
Adult learners already know a lot about English. Native speakers often have large numbers of words they have memorized and can read. They sometimes have trouble figuring out new, long words and spelling words.	We include many longer words early in this course. We give you a lot of practice in reading longer words. We don't ask you to spell any words that you have not learned about.
Adult learners are sophisticated learners. They want to know why words are spelled the way they are, and they benefit from learning this information.	We have included information about how English words work. Rather than a phonics program, we have developed a linguistics course of study for you. This is a sophisticated, adult program of study about words.
Learning to spell is important to adult learners.	Spelling is taught along with reading in the course. You will learn the major spelling patterns in English and use that information to spell and to figure out words.
Adults are very busy people.	We have created a course that is paced more quickly than most decoding and spelling programs. We expect that you will work hard to understand the language. If you do, you will learn faster.

English is a complicated language, but it is mostly predictable. When you finish this course if study, you will understand how words work. One of the adults in our study put it this way when he said, "My father doesn't read very well. Reading has always been hard for me, too. Now, I understand how English works for the first time. I think I can teach my dad to read now."

Lesson 1 Overview / Introduction

Purpose

- To create a curiosity and an interest in letters, sounds, and decoding
- To provide an introduction and overview of the curriculum

Λ	Col	ınting	Sour	nde
А.	CUL	HILHIY	JUUI	ıus

- 1. pig _____ 5. fix ____ 7. bomb ____
- 2. two _____ 4. through ____ 6. tea ____ 8. idea ____

B. Etymology

- 1. chili, jalapeno, salsa ______
- 2. pizza, salami, pepperoni ______
- 3. hamburger, deli, kraut
- 4. chef, romaine, croutons
- 5. predict, dictation, interdict ______

Lesson 2 Short a and e in CVC Syllables

Purpose

- To learn the short sounds of a and e in CVC words
- To learn the doubling of the endings s, f, l in one syllable CVC words

Document of the Day

Ted's Batting Cages

Grab a bat and a helmet. New customers get two free visits.

A. Read the Words and Syllables

1	2	3	4	5
best	bad	nap	hap	slen
bath	rent	mess	sen	dras
pack	fled	grasp	cred	san

B. Sort the Syllables

Syllable	CVC	Not CVC
dis		
ket		
chim		
ic		
mod		
bab		
creat		
trans		
peek		
lo		

C. Progress Check

1. ______ 6. ____

2. 7.

8. _____

4. ______ 9. ____

5. ______ 10. ____

D. Smooth Reading

When I wore my red *velvet* pants, I felt like a *princess*. Two weeks after I got them, the *zipper* broke and I had to use a *magnet* to keep them up. I *admit*, it was not a *fantastic* solution, but it was better than using a *plastic ribbon*.

Word List

velvet vel / vet

princess prin / cess

zipper zip / per

magnet mag / net

admit ad / mit

fantastic fan / tas / tic

plastic plas / tic ribbon rib / bon

Lesson 3 Short i, o, and u in CVC Syllables

Purpose

- To learn the short sounds of i, o, and u
- To learn about compound words
- To review the short sounds of a and e
- To learn the spelling on the sounds k, j, and ch at the end of CVC syllables

Document of the Day

Bedrock wins big in the last inning.

Pitcher Rod Smith throws a ninety-six mile per hour fastball.

A. Combine the Words	
1. red + head	6. in + put
2. bat + man	7. meat + ball
3. air + port	8. sun + shine
4. run + way	9. tea + pot
5. cat + fish	
B. Progress Check	
1	6
2	7
3	8
4	9
5	10

C. Smooth Reading

Ned dropped some *popcorn* in his chair. He did not want to *budge*, so he left it there. Since the chair was *black*, it left a mark on the edge of the seat. When Ned saw the mark, he got mad at *himself*. He had to *scratch* his head to think about how to fix this. He opted to clean the dirty *patch* with a napkin.

Lesson 4 Syllable Division With CVC Syllables

Purpose

- To review and practice the short vowel sounds in CVC syllables
- To learn how to divide multisyllabic words with CVC syllables.

Document of the Day

New York Money Masters

Would you like to learn about investment from the experts? Come to Manhattan and meet our fantastic staff who can help you find a place for your money.

A. Syllabification

Example: a	absent	ab / sent
1. d	lentist	
2. s	plendid	
3. c	ontact	
4. t	rumpet	
5. fi	rantic	
6. ir	nsist	
7. s	luggish	
8. ir	nspect	

B. Progress Check

Example: address	ad / dress
1. blanket	
2. flannel	
3. splendid	
4. pilgrim	
5. subtract	
6. contest	
7. pancake	
8. moonlight	
9. washtub	
10. sailboat	

C. Smooth Reading

Last week I went to see my *dentist* about some pain. The *problem* started when I was in a *contest* to see who could eat the most pies. All of a *sudden*, I bit into something hard. It was part of a *plastic* fork. The dentist did a full *assessment* and said I had cracked a tooth.

Lesson 5 Prefixes and Suffixes that are CVC Syllables

Purpose

- To review how to divide multisyllabic words made of CVC syllables
- To recognize some common prefixes and suffixes that follow the CVC pattern: prefixes—un, mis, dis; suffixes—ing, ed, s, ful, less, ness

A. Syllabification

1. public

4. Atlantic

2. compact

5. fantastic

3. Wisconsin

6. consensus

Document of the Day

Fishing Unlimited

Was your last fishing trip successful? Did you catch the big one? Or did it get away and leave you discontented and unhappy? Come spend the day with our experts, and you will go home a more skillful fisherman.

B. Find the Prefixes and Suffixes

Word	Prefix	Root Word	Suffix
unlimited			
fishing			
unsuccessful			
discontented			
unhappy			
skillful			
dishonest			
dislike			
unhelpful			
helpless			
endless			
weeks			
misprint			
mistrust			
sickness			
helpfulness			

C. Progress Check

Example: unhelpful	un / help / ful
1. uncommon	
2. unpack	
3. misfit	
4. goodness	
5. truthful	
6. wonderful	
7. reckless	
8. commanding	
9. disconnected	
10. spotless	

D. Smooth Reading

Bill was *unwilling* to tell anyone about his *illness*. He did not want his boss to know about his *sickness*. Plus, he *distrusted* doctors and was a bit afraid of them. Sam knew about Bill's illness and *pushed* him to see a doctor. Bill would not go *unless* Sam came with him.

Lesson 6 Review

Purpose

- To review the short sounds of a, e, i, o, and u in CVC words
- To review the syllabification strategy
- To review some common prefixes and suffixes that follow the CVC pattern
- To review the first and second spelling rule

A. Spelling

bad	bed	bid	bod	bud

B. Syllabification

- 1. We all thought she was a **tomboy** when she was in school.
- 2. The crane had a strong **magnet** to pick up the junk cars.
- 3. The baseball player was fined \$20,000 for misconduct.
- 4. Don't worry, it was just a misunderstanding.
- 5. The driver was **skillful** but a bit **reckless**.
- 6. Your helpfulness and unselfishness have earned you my thanks.

C. Progress Check

 7.
 6.

 2.
 7.

3. ______ 8. _____

4. ______ 9. _____

5. ______ 10. _____

Syllabification

Example: basket bas/ket

11. skydive

12. submit

13. rabbit

14. contest

15. cupful

16. helpfulness

17. unkindness

18. disconnect

19. disinfected

20. skillfulness

Lesson 7 Long Vowels in VCe Words

Purpose

- To learn the VCe syllable pattern and long vowel sounds
- To review the CVC syllable pattern and short vowel sounds

Document of the Day

Space Shuttle Explodes in Flames

In the race to be first in space traffic, the U.S. risked the life of an astronaut.

A. Reading Words

1	2	3
place	chat	include
рер	brave	step
brate	hem	slant
crete	expand	here
flash	pede	flap

B. Syllabification

- 1. contrast 3. extreme 5. contemplate 7. replace
- 2. establishment 4. upscale 6. incomplete 8. hopeless

C. Progress Check

1	6
---	---

- 2. ______ 7. _____
- 3. ______
- 4. ______ 9. ____
- 5. ______

D. Smooth Reading

Steve saw a *reptile* at camp - a *huge* black *snake*. It was time to send a letter to his *classmate*, *Hope*. He thought he could *illustrate* the letter with a picture of the snake. He knew that Hope would *admire* his fine work! Next time, he will send her a drawing of the *tadpole* he found.

Lesson 8 Dropping the Final e Prior to a Suffix

Purpose

- To review the VCe pattern
- To learn when to drop a silent e before adding a suffix

A. Mark the Long Vowels

- 1. cop _____
- 7. dud _____
- 2. pet _____
- 8. spit _____
- 3. tap _____
- 9. hop _____
- 4. sham _____
- 10. mat _____
- 5. cap _____
- 11. slid _____
- 6. cod _____
- 12. slop __

Document of the Day

Fresh Baked Pies for Sale—Amazing Tastes

Apple for \$8.00

Lemon for \$6.00

B. Discover the Pattern

Word	Root	Suffix	Was final <i>e</i> dropped?
safest			
baking			
placement			
safety			
movement			
wiping			
striped			
tireless			

Spelling Rule:
The silent e at the end of a word is dropped if we add a suffix starting with a
·
The silent <i>e</i> is not dropped if the suffix starts with a

C. Add the Suffixes

Word	+ ing	+ ed
include		
deprive		
complete		
exile		
recognize		

D. Progress Check

1

	· · · · · · · · · · · · · · · · · · ·	
_	<u>_</u>	
2	7	

6

8. _____

4. ______ 9. ____

5. ______ 10. ____

E. Smooth Reading

Martha had the *cutest* baby! He is so *wonderful*, it is *fantastic*. Because Martha had surgery, her *movement* is *confined* to the house for a few weeks. She is thinking of *hiring* some help until she is less *tired*. *Sharing* the work with someone will make her life much easier.

Lesson 9 Doubling the Final Consonant in CVC Syllables

Purpose

- To learn the spelling rule for doubling consonants at the end of one syllable CVC words
- To review dropping the silent *e* spelling rule

A. Write the Root Word

Spelling Rule

1. **Silent** *e* **Pattern:** Drop the silent *e* if the suffix begins with a ______.

Word	Root
illustrating	
relating	
postponed	
bravely	
pavement	
tiring	
cutest	
inspired	

Document of the Day

Thank you for your order of Mock Socks. No sagging, drooping, or flopping, even when hopping.

Shipping Details

Choose a shipping speed:

Standard Shipping (3-7 business days) Two-Day Shipping (2 business days) One-Day Shipping (1 business day)

Your items will arrive in 1 shipment.

Shipping Address:

Joe Blime Running Deer Lane Bucksnort, TN 52763

Estimated ship date: 7/7/07

B. Follow the Rule

	One syllable?	One vowel?	One final consonant?	Write the word
clasp + ed				
big + er				
get + ing				
wise + er				
stamp + ing				
blame + ed				
bit + en				
flat + en				
read + ing				
shop + ing				
box + ed				

C. Find the Pattern

1. clasped pants

3. quitting the job

4. humming the tune

5. fixing the problem

6. excellent timing

7. hopping rabbit

2. saggy pants

8. bravest soldier		
9. saving lives		
10. cutting the grass		
D. Progress Check		
1	6	·
2	7	·
3	8	J
4	9	
5	1	0

E. Smooth Reading

Sam keeps *forgetting* to buy milk when he goes *shopping*. Now he is upset because he has been *consuming* a lot of chocolate chip cookies, and he has a *craving* for a tall glass of milk. Tomorrow, he is *planning* to go to the store, and he is *writing* himself a note so he won't forget again.

Lesson 10 Variations on the Final-e Pattern

Purpose

- To learn variations to the long vowel in the VCe pattern
- To review the VCe pattern

A. Change the Vowel Sound

Word	+ final e

Document of the Day

Web Site

State stamps for sale. Collect all of them. Give them to friends.

They will love to have their own set.

www.usastamps.gov

R	. So	ort	the	W	'or	de
D	. 30) I L	LHE	· VV	UI.	us

1.	slave	5.	glove
2.	have	6.	rove
3.	live	7.	drove

4. grave 8. give

short vowel	long vowel

C. Syllabification

1	2	3
expressive	impulsive	inexpensive
passive	disruptive	intensive
active	constructive	compulsive

. Progress Cneck	
1	6
2	7
3	8
4	9
5	10

E. Smooth Reading

My boss took me to an *expensive* restaurant. The menu was *impressive* with all kinds of *uncommon* food. I ordered pasta with garlic shrimp which *tasted disgusting*. And the plates of food were *massive*. I didn't want to say how *offensive* it was, so I ate all of it. After dinner, I felt really sick.

Lesson 11 Review

Purpose

- To review the VCe syllable pattern and variations on the final *e* pattern (-*ive*)
- To review Spelling Rule 3 (drop the silent e before adding a vowel suffix)
- To review Spelling Rule 4 (doubling the final consonant in one-syllable words before adding a vowel suffix)
- To practice dividing syllables with our spelling rules

A. Dropping the e

	-ing	-ly	-ed
complete			
like			
brake		X	
tire		X	
exclude		X	
state			

B. Add the Suffixes

	-s	-ed	-ing
slam			
print			
step			
place			
button			
flap			
rock			

C. Syllabification

- 1. Joe sat *contemplating* the problem for a long time.
- 2. I *slipped* on the icy stairs.
- 3. Paula was *inquiring* about her paycheck when I walked in.
- 4. I happened to be in the room when the fight began.
- 5. I was *mistaken*; your shoes are red, not pink.
- 6. She made a *statement* by coloring her hair purple.
- 7. Claudia likes to buy *expensive* shoes.
- 8. The troops are *infiltrating* enemy lines.
- 9. The accuser was scared of a trial.
- 10. The man on the corner is babbling *insanely* to himself.

D. Progress Check

Spelli	ng Words	
1.		 6
2.		 7
3.		 8
4.		 9
5.		 10
Syllab	le Division	
1.	Impressive	 _
2.	Restatement	 _
3.	Replacing	 _
4.	Disengagement	 _
5.	Concluded	 _
6.	Shipment	 _
7.	Distrusting	 _
8.	Unattached	 _

9. Imitating

10. Impeding

Lesson 12 The Cle pattern

Purpose

- To learn the -Cle pattern
- To learn how to divide syllables in words ending with -Cle

4. sprinkle

5. tremble

6. bottle

• To review final *e* patterns

Document of the Day

Sporting News

Racing great Lance Armstrong took a tumble during the second leg of the Boston Bicycle Classic. The fall happened when he hit a puddle that was the result of the daylong drizzle. With his ankle taped, Armstrong continued to struggle. He went on to win the battle and at the final whistle, he was in first place.

7. middle

8. scuffle

9. stumble

4			• . •
Δ	\VI	IANIT	ication
Д.	Jyn	lubiji	ication

1. crumble

2. sizzle

3. handle

B. Spell the Words	
1	4
2	5
3	6

10. ripple

11. pickle

12. whistle

C. Progress Check

Example: twinkle	twin / kle
1. muzzle	
2. bottle	
3. candle	
4. trickle	
5. dimples	
6. thistle	
7. flapping	
8. hopeless	
9. contract	
10. unwilling	

D. Smooth Reading

It was a very hot day in the *jungle*. A light *drizzle* fell as James drank from his *bottle* of *apple* juice. The rain water *tickled* his neck and he *struggled* to stay dry. Finally he found a shed next to a *cattle* field and rested there until the rain stopped.

Lesson 13 Open Syllables

Purpose

- To learn about syllable division with one consonant between two vowels
- To recognize that an open syllable often has a long vowel sound
- To review syllable division of CVC, VCe and -Cle syllables

Document of the Day

Travel and Enjoy the Life on the Farm!

Visit local farms and discover the secrets behind prize-winning tulips and the perfectly ripe tomato. Spend the night in a cozy cabin. Space is limited so sign up now. Contact the Idaho Farm Program in Sun Valley.

A. Syllabification

1.	locate
	CCCCC

6. unit

2. vacate

7. hobo

3. human

8. rodent

4. riding

9. final

5. tripod

10. potato

B. Syllabification

1. solid

7. gravel

2. limit

8. navy

3. protect

9. panel

4. cozy

10. comet

5. seven

11. kilogram

6. legal

12. pantomine

C. Progress Check

Example: crazy	cra / zy
1. spoken	
2. wagon	
3. minus	
4. vacant	
5. denim	
6. product	
7. unite	
8. unwise	
9. cactus	
10. disconnected	

D. Smooth Reading

Yesterday I rode in an *ambulance* with my father. The *driver* turned the *volume* of the *siren* up as high as it would go! My father had a high *fever* because of a *virus*. I was in a *panic* by the time we got to the hospital, but my father was all right.

Lesson 14 Stress and Schwa

Purpose

- To learn about unstressed syllables and the schwa sound
- To review syllable division of CVC, VCe, Cle, and open syllables

Document of the Day

Recording Artist Celebrates 80th Birthday

Martin Johnson, who has been playing the blues guitar for 70 years, celebrated his 80th birthday on Friday. He is best known for his <u>record</u>, *Alabama Blues*, which he <u>recorded</u> in 1954. The Blues Society <u>presented</u> him with an award for lifetime achievement. In accepting the award, Johnson said it was the best birthday <u>present</u> he had ever received.

A. Shifts in Stress

- 1. object to that ugly **object** being in the room.
- 2. conduct Your **conduct** will not be questioned if you **conduct** yourself properly.
- 3. record I would like to **record** my voice on a **record**.
- 4. produce The farm will **produce** food and we will sell the **produce** at the market.
- 5. desert Don't **desert** me when we go into the **desert**.
- 6. present I hope they will **present** me with a **present** for my birthday.

B. Mark the Stress

- 1. a / bout
- 2. in / stru / ment
- 3. a / way
- 4. pol / lute
- 5. en / e / my

- 6. al / pha / bet
- 7. cus / tom /er
- 8. ac / ro / bat
- 9. a / part / ment
- 10. rel / a / tive

C. Progress Check

Example: seldom	sel' / d <u>o</u> m
1. banana	
2. Canada	
3. around	
4. vista	
5. spectacle	
6 computer	

D. Smooth Reading

We went on a *splendid* rafting trip on the *Delaware* River last month.

However, in *retrospect*, the river in *Alabama* was better. We took some *amazing* wildlife *photography*. Our next *vacation* will be to visit the *sacred* temples of *China*, *Japan*, and Tibet.

Lesson 15 Review

Purpose

- To review the 4 syllable types learned so far: CVC, VCe, Cle, Open
- To review stress and the schwa sound
- To review the division of words into syllables

A. Syllable Patterns

Word		Syllables	
retirement	re	tire	ment
illustrate	il	lus	trate
completely	com	plete	ly
utilize	u	til	ize
synonym	syn	0	nym
embezzle	em	bez	zle

В.	Syllabification Example: hypnotized 1. gentlemen	hyp / n <u>o</u> / tized
	2. movement	
	3. unruly	
	4. cohesive	
	5. renovate	
	6. deducted	
С.	Find the Schwa	
	1. ran / dom	6. ab / so / lute
	2. lar / ce / ny	7. fan / ta / sy
	3. a / gen / da	8. mod / i / fy
	4. fu / gi / tive	9. sym / pa / thy
	5. spec / ta / cle	10. at / ten / dant
D.	Progress Check	
	1	6
	2	7
	3	8
	4	9

10. _____

Syllabification

Example: baby	ba/by
1. Nosy	
2. Bubble	
3. Gamble	
4. Rodents	
5. Vocalize	
6. Sympathy	
7. Tentacle	
8. Spectacle	
9. Relative	
10. Cabin	

E. Smooth Reading

Toxins are **polluting** the land around the power plant. People are meeting at a **local chapel** to discuss their rights with the **congressman**. There was plenty of **gossip** as the people began to **assemble**. Two women were **chosen** to lead the **debate**. Everyone had something to say.

Lesson 16 Sounds of y; Words Ending in y and ey

Purpose

• To learn the 3 sounds of the vowel y (short i as in gym, long e as in baby and turkey, and long i as in type.)

Document of the Day

Sly Spy Exhibit

by Crazy Works, Inc.

See the mystery of the dirty deeds that took place right in the alleys of our own city!

A. Reading Words

1	2	3
gym	satisfy	hypnotize
spry	symbol	skinny
synonym	gypsy	carbohydrate
empty	family	sympathy

B. Reading Words

key

monkey

honey

turkey

whiskey

journey

pulley

C. Progress Check

	cry	baby	system
turk ey			
synonym			
pull ey			
clarif y			
m y stic			
monk ey			
rust y			
craz y			
cynical			
h y drogen			
s y mpathy			

D. Smooth Reading

The *military* insists that its members are in top *physical* shape. They *systematically* train each person in order to ensure the *safety* of the entire group. *Every* soldier is shown how to handle *dynamite* and hand grenades. They are also instructed to *identify* and report any risks in the sky.

Lesson 17 Changing -y to i When Adding a Suffix

Purpose

- To learn the $y \rightarrow i$ spelling rule
- To review the sounds of the vowel y
- To review the y and e-y spellings of the vowel y

Document of the Day

Lecture Series: Spies, Lies, and Sneaky Guys

Hear about the business of the CIA from the spies of the Cold War.

A. Parts of Words

1. carry + ed	
2. study + ous	
3. greedy + er	
4. ninety + eth	
5. supply + ing	
6. enjoy + ing	
7. busy + er	
8. hurry + ing	
9. beauty + ful	
10. annoy + ed	
11. copy +ed	
12 roly + ablo	

B. Write the Phrases

1.	
2.	
3.	
4.	
5	

C. Syllabification

Word	Root	Suffix
crying		
boys		
studying		
spelling		
tiniest		
payment		
devastating		
loneliness		
furious		
teacher		

D. Extending the Pattern

1. carry + s _____

4. deny + s ______

2. copy + s _____

5. spy + s _____

3. supply + s _____

6. baby + s _____

E. Complete the Rule

When a word ends in a _____ and a y, we change the y to an ____ unless the ending begins with _____. If we are adding the ending s, then we change the y to ____ and add ____.

F. Write the Exceptions

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

G. Progress Check

Root	Suffix	Root + Suffix
key	S	
cry	S	
dry	ness	
lucky	est	
empty	ed	
pity	ful	
pave	ment	
recite	al	
lone	ly	
big	est	

H. Smooth Reading

On the *twentieth* of July, Sal *testified* in court. He was very tired, and he began *crying* on the stand. The *suddenness* of all the *prying* questions began to confuse him. He thought his *enemies* would win even though he was innocent.

Lesson 18 Prefixes and Suffixes

Objectives

- To practice reading and spelling new words by using prefixes and suffixes
- To review reading and spelling words by syllables
- To review the y to i spelling rule

Document	of the	Day
----------	--------	-----

Weather Report

Unexpected subzero temperatures for the holidays.

Stay inside. Dress warmly if you must go out.

A. Find the Prefix

1. recall	 9. uncover	
2. disconnect	 10. subscribe	
3. subsist	 11. prefix	,
4. recite	 12. reform	
5. preschool	 13. inconsistent	
6. discredit	 14. prenatal	
7. unborn	 15. indent	
8. regard		

B. Build the Words

Column 1	Column 2
sub	pect
pre	move
ex	view
un	fair
de	merge
re	fend

C. Separate the Words

1.	unpacked =	

D. Build the Words

Prefixes	
dis	men
over	ate
mis	able
un	nes

Suffixes			
ment	ing		
ate	S		
able	ed		
ness			

<u>accept</u>	<u>understand</u>
<u>populate</u>	<u>like</u>
	

<u>ench</u>	<u>iant</u>	

E. Read the Words

1 2 subtraction taxation edition limitation invention station expectation temptation education

F. Write the Root Words

1.	adoption	
2.	reaction	
3.	translation	
4.	concentration	
5.	instruction	

G. Read the Words

- 1. taxation
- 2. addition
- 3. definition
- 4. limitation
- 5. expectation

Н.	Add	the	Suj	ffix
----	-----	-----	-----	------

- 1. precise + ion ______
- 2. transfuse + ion _____
- 3. collide + ion _____
- 4. include + ion _____
- 5. confuse + ion _____

I. Progress Check

- 1. ______ 6. ____
- 2. ______ 7. _____
- 3. _______ 8. _____
- 4. ______ 9. _____
- 5. ______ 10. ____

J. Smooth Reading

Thankfully, Jan was not badly hurt in the disaster at work. Three people were crushed and two machines were destroyed. Her **dishonest** boss had **neglected** to **distribute** hard hats for the new project. This was **inexcusable**, and Jan hoped that the police would get **involved**.

Lesson 19 Review

Purpose

- To review the sounds of the vowel y
- To review syllable division with prefixes and suffixes, CVC, VCe, -Cle, and open syllables
- To review three basic spelling rules: drop silent *e*, doubling the final consonant, and changing *y* to *i*

A. Apply the Rules

Spelling Rules

3. Dropping the Silent e in VCe Syllables.

When a word ends with a silent *e*, drop the *e* when you add a suffix beginning with a vowel.

4. Doubling the Final Consonant in CVC Syllables.

If a **one** syllable root word ends in **one** consonant with **one** vowel before it, double the final consonant of the root word if the suffix begins with a vowel.

5. Changing y to i Pattern.

When a word ends in y, change the y to an i when adding a suffix except when the suffix is -ing). If we are adding the ending s, then we change the y to i and add es.

	Word	Rule #
rot + en		
safe + er		
complete + ly		
luck + y + est		
drum + er		
lone + ly + ness		
sure + ly		

shine + ing	
strip + ed	
carry + ing	
brave + ly	
carry + ed	

B. Separate the Words

	Root Word	Suffix
hopping		
hoping		
scary		
gripping		
griping		
hurrying		
supplied		

C. Identify the Sound

	cr y	baby	system
s y nonym			
empty			
multiply			
occupy			
h y pocrisy			
fifty			
qualify			
c y nical			
hydrogen			
synthetic			
dynamite			
cyclone			

•	
1. copy	/
2. hypnotize	/ /
3. system	/

4. systematic

/ 5. justify

E. Syllabification

D. Spell the Words by Syllable

- 1. inmate 5. synthetic
- 2. hopelessly 6. election
- 3. accomplishing 7. adoption
- 4. punishment 8. intensive

E. Progress Check

- 7. _____
- 8. _____
- 9. _____ 4. _____
- 10. _____

Syllabification

xample: reduction	re/duc/tion
1. Translation	
2. Completion	
3. Calculation	
4. Refinish	
5. Astonishment	
6. Shamefulness	
7. Spiteful	
8. Development	
9. Unlikely	
10 Gratefulness	

Lesson 20 Digraph vowels: ai, ay, ee, ey

Purpose

- To learn the vowel digraph syllable pattern
- To review short and long vowels

Document of the Day

The Main Street Meet and Greet

Sunday, May 9th at three p.m.

Come and meet us for a day of play!

Games, Fun and Projects for the whole family!

Win money and other prizes!

In case of rain, to be held at Green Valley Ranch.

A. Sort the Words

/ā/	/ē/

B. Sort the Words

ai	ay	ee	ey

C. Sort the Words

- 1. parsley
- 6. obey
- 2. hey
- 7. turkey
- 3. chimney
- 8. survey
- 4. prey
- 9. valley
- 5. money

key	they

D. Syllabification

1. maiden

- 6. remainder
- 2. hokey-pokey
- 7. jamboree

3. appraisal

8. fifteen

4. chimney

9. repairman

5. mainstay

10. prayer

E. Progress Check

1	6

2. ______ 7. _____

3. ______ 8. _____

4. ______ 9. ____

5. ______ 10. ____

F. Smooth Reading

Vaneeda is *fifteen* and wants more *freedom* from her parents. But because she is constantly *complaining* and is often *impolite*, her parents have not *agreed*. One night while her parents were *asleep*, Vaneeda *discreetly* left the house to meet her friends. When her parents found out, they sent her to *Tennessee* to live with her uncle.

Lesson 21 Digraph vowels: oa, ou, ow

Purpose

- To learn the spelling patterns for the digraph vowels oa, ou, and ow
- To review digraph vowels ai, ay, ee, ey

Document of the Day

Al's Drug Store

We discount all eye shadow and eyebrow pencils.

We carry thousands of products for all of your beauty needs.

All soap on sale tomorrow!

A. Read the Words

1	2
boat	town
coast	low
throat	cow
loan	mow
out	now
noun	allow
cloud	follow
around	window

B. Sort the Words

/ō/ as in <i>go</i>	/ou/ as in loud

C. Read the Words

1	2
down	follow
drown	drowsy
bowl	elbow
thrown	endowment
towel	widow
shower	bow

D. Sort the Words by their Spelling

p oke	c oa t	sn ow

E. Underline the Correct Spelling

1. pouerful powerful

2. vowel vouel

3. towel touel

4. announce annownce

5. thowsand thousand

6. around around

7. cownter counter

8. account account

9. county cownty

10. discount discount

F. Progress Check

1.	6.

2. ______ 7. _____

8. _____

4. ______ 9. ____

5. ______ 10. ____

G. Smooth Reading

You have *grown* so much since I saw you for your last doctor's *appointment*!
You *sprouted* like a weed! I remember when you didn't know how to *pronounce* your name or *count* to ten. You used to *throw* your food on the floor and *shout loudly* when you didn't get what you wanted.

Lesson 22 Digraph vowels: oi, oy, oo

Purpose

- To learn the spelling patterns for the digraph vowels oi, oy and oo
- To review digraph vowels ai, ay, ee, ey, oa, ou, ow

Document of the Day

Boy Scout Cook's Round-Up Menu

Good Food

*

Oyster Chowder

*

Sprouted Soy and Bamboo Shoot Salad

*

Pan Fried Brook Trout with Sour Lemon

Pork Tenderloin with Grilled Asparagus

Sirloin Tips with Wild Mushrooms

Yellow Fin Tuna with Mango Salsa

Flour-dusted Kangaroo with Brown Sauce

Bowtie Pasta or Elbow Macaroni with Garlic Olive Oil

*

Oatmeal Cookies or Macaroons

A. Sort the Underlined Words

out	snow

B. Sort the italicized words

joy	boot	book

C. Sort the words

joy	oil

D. Syllabification

1. understood

2. boycott

6. bamboozle

3. appointment

7. annoyed

5. adulthood

4. honeymoon

8. poisoning

E. Progress Check

1.	0
2	7
3	8

 4.
 9.

 5.
 10.

F. Smooth Reading

The nuns *rejoiced* when they heard they were going to meet the newly *appointed* pope. They prepared a large *needlepoint* picture for him to express their total *loyalty*. Their **voyage** to Rome was tiring, but the nuns were still *boisterous* when they arrived.

Lesson 23 Digraph Vowels: ea

Purpose

- To learn the multiple pronunciations of the diagraph vowel ea
- To review digraph vowels ai, ay, ee, ey, oa, oi, oy, oo, ow, and ou

A. Match the Vowel Sounds

pound, crow, valley, stay, boot, brook, boy

Word	Match
tr ai n	
meet	
throat	
boil	
chow	
rude	
cook	

Document of the Day

Dear Mom and Dad,

I am having a great time at Friend's Leadership Camp. Summer is the best season to visit Alaska. The weather is pleasant. It is warm during the day, but it gets cold at night. I lost my sweater. Could you send me a new one?

Yesterday we took a very long hike through the meadow, where we saw pheasants and eagles. I found a feather. I also found a leaf. I think it may be poison ivy because now I itch.

We also visited a stream. The water was very cold and we saw bear and moose tracks. We also saw beavers, fish, and lots of bugs. Maybe I itch from the bug bites? My sneakers have a tear in them and got soaking wet in the stream. Could you send me a new pair?

The food here is terrible. For breakfast, they make us eat oatmeal and drink mint tea. Last night we had mystery meat. I think it may have been woodchuck. The cook said it is good for us, and it will keep us healthy. Could you send me bread and peanut butter? I would also really like some lotion for my bug bites and rash.

I hear the dinner bell. I have to go. We are having steak and apple pie. I hope the itching stops soon.

Love, Heather.

B. Sort the Words with ea

meet	met	mate

C. Syllabification

1.	. 1	n	cr	ea	ıse
•		• •	٠.	~ ~	

......

heavenly
 unpleasant

4. displeased

5. preacher

6. threatened

7. unbearable

8. endeavor

9. seamstresses

10. weather

D. Progress Check

1. ______

6. _____

2. _____

7. _____

3. _____

8. _____

4. _____

9. _____

5. _____

10. _____

E. Smooth Reading

I had a **great dream** last night. I dreamed that I found a hidden **treasure** in a grassy **meadow**. When I woke up, I was so hungry, I ate a steak for breakfast! Then I went outside to check the **weather** and took a **breath** of fresh air.

Lesson 24 Syllables with r-Colored Vowels

Purpose

- To learn the *r*-colored vowel pattern
- To learn variations of the r-colored vowel pattern: e-a-r
- To learn the suffix -er
- To review the spelling patterns of vowel digraphs

A. Find the Misspelled Words

One morning, I went owtside to get my newspaper, but it was not there. It was cold out, and I did not have my cote on. I wayted until nine and then I called the paperboi. He sed he ran out of papers! I becaim angry and demanded that he find a paper for me by nune. He agrede and by 11:30, I had my Fridae paper. I thanked him and gave him a piece of the bred I had just baked.

Document of the Day

Accident Report Form

Name of Patient: Derk Thurber Date of Birth: February 12, 1964

Address: 10 Redbird Lane Sex: Male

Lake Placid, New York

Relationship to Insured: Self

Other Health Insurance Coverage (include policy number): None

B. Read the Words

1. Birthday

9. Serpent

2. Stir

10. Urgent

3. Hurt

11. Affirm

4. Term

12. Furnish

5. Confirm

13. Fern

6. Saturday

14. Burn

7. Concert

15. Lantern

8. Exert

16. Return

C. Underline the Correct Spelling

1. affirm afferm

2. retern return

3. occur occer

4. firniture furniture

5. sergery surgery

6. injury injiry

D. Read the Words

1	2
earth	search
earnest	heard
research	rehearse

E. Add the -er Suffix

F. Underline the Correct Spelling

1	burn	birn	bern
2	chirch	cherch	church
3	therst	thurst	thirst
4	force	firce	ferce
5	serch	sirch	search
6	subirb	suburb	suberb
7	cloudy	clowdy	cloody
8	destroi	destrow	destroy
9	heven	heaven	hehven
10	cloke	cloak	clowk

G. Smooth Reading

I am having trouble finding *transportation* to the *gathering*. I want to arrive *early* so I can help hang the *decorations* and *organize* the room.

But if I can't find a ride, I'll have to walk the *thirty* miles and be *tardy*.

Lesson 25 r-Colored Vowels; Suffixes -or and -ard

Purpose

- To learn spellings of the *r*-colored vowel pattern: *a-r*, *o-r*, *-rr-*, *e-a-r*, *o-a-r* and *o-u-r*
- To learn the suffixes, -or, -ward
- To review the r-colored vowel pattern: e-r, u-r, i-r, and e-a-r

Document of the Day

Accident Report Form

Name of Patient: Derk Thurber Date of Birth: February 12, 1964

Address: 10 Redbird Lane Sex: Male

Lake Placid, New York

Relationship to Insured: Self

Other Health Insurance Coverage (include policy number): None

A. 1. Read the Words

1	2
wary	c arr y
veget ar ian	emb arr ass
hil ar ious	marry
vary	c arr ot

A.2. Read the Words

1	2
pear	Am er ican
bear	st er eo
underw ear	very
sw ear	st er ilize

A.3. Read the Words

1	2
or der	b or n
fourth	soar
roar	invent or y
court	vict or y
mourn	pour

B. Choose the Spelling

1. I	s a p	person	who	is te	edious	and	dull	a	boar	or	a	bore?		_
------	-------	--------	-----	-------	--------	-----	------	---	------	----	---	-------	--	---

2	If you	are at a	funeral, a	are voli	mourning	or morning	7
	II you	are at a	ranciat, t	41 C y O G	111001111115	01 11101111115	

2	Do voi	u nore o	r nour	iced tea?	
ა.	וטע טע	u <i>pore</i> o	ı poui	iceu tea:	

4.	When you cheer for your favorite team in the Superbowl, do you get <i>hoarse</i> or
	horse?

	150 1011	talding a	linguistics	COOKED OF	cources	
Э.	Are vou	lakiiig a	linguistics	course or	course:	

6	After going to the gym	for the first time	are you soar or sore?	
υ.	Arter going to the gynn	ioi the mist time,	are you sour or sore:	

7.	Someone who studies	karate	learns	how to	break a	bored	or a	board?
----	---------------------	--------	--------	--------	---------	-------	------	--------

8.	When you study your spellir	ng words very hard,	are you putting <i>forth</i> or

fourth a lot of effort?	
,	

C. Read the Words

1	2
car	bar
party	c ar d
ar tist	p ar tner
ch ar mer	mark

D. 1. Add the Correct ending (-ar, -er, or)

- 1. jok _____
- 2. dinn _____
- 3. regul _____
- 4. edit _____
- 5. visit
- 6. calend
- 7. doct
- 8. teach _____
- 9. fath _____
- 10. act _____
- 11. dang _____
- 12. simil _____
- 13. invent
- 14. popul _____
- 15. pow _____
- 16. murd

E. 2. Sort the Words

-er	-ar	-or

D. 3. Answer the Questions

1.	The most common	way to spell /er/	at the end of a word is:	
		, i		

2.	The least	likely spelling of	/er/	at the end of a word is:	

3.	When the ending /er/ is used as a	suffix meaning	someone or	something
	that does something, it is usually s	pelled <i>o-r</i> wher	n it follows t	he letter:

E. Read the Words

1	2
forward	orchard
awkward	coward
toward	blizzard

F. Progress Check

1. corner	cornar	cornor
2. forwerd	forward	forwird
3. earth	erth	oarth
4. cary	ceary	carry
5. doller	dollar	dollur
6. protector	protecter	protectir
7. sneek	sneak	sneke
8. shout	showt	shawt
9. dred	dreed	dread
10. poyson	poison	poason

G. Smooth Reading

The *expiration* date on my milk was last Tuesday. I *swirled* the white liquid around in the jug and then smelled it, *confirming* it was bad. It smelled *horrible*. I *poured* it down the drain and went to *purchase* another gallon. I was so *thirsty* once I *arrived* at the store, I drank some milk at the counter.

Lesson 26 Review

Purpose

• To review the pronunciations of vowel digraphs and *r*-colored vowels

A. Proofread and Correct

It was a clowdy dae, so Steve and I decided to visit the zou. On our wai there, a carr terned too quickly and hit the cerb. The drivor was an old woman from Colorado who didn't speek English. We wated for the police to arrive and then we left. It was alredy for o'clock, so insted of going to the zoo, we went to dinner.

B. Reading Words

1.	The second amendment of the Constitution of the United States gives us the
	right to bear or bare arms.
2.	I hate eating salad made from beets or beats.
3.	My favorite color is blew or blue.
4.	I hope we did not break or brake the glass
5.	Lifting the Volkswagen was quite a feet or feat
6.	I make bread using whole wheat flower or flour.
7.	I here or hear that you are moving soon.
8.	I don't want to <i>marry</i> or <i>merry</i> until I am twenty-nine.
9.	She does not seam or seem happy about the news.
10	. She plans to sail or sale the boat to victory.

C. Choose the Correct Spelling

Complete the word with either ow or ou.
1. Fler
2. All
3. Pronnce
4. Tel
5. Arnd
Complete the word with either ai or ay.
1. Mntn
2. Displ
3. Exclm
4. Del
5. Pnt
Complete the word with either er, ir, or ur, ar, or ear.
1. Bthday
2. Expt
3. Lrn
4. Svant
5. Distb

D. Choose the Correct Ending (-er, -or, -ar)

D. Choose th	e Correct Endir	ng (-er, -or, -ar
1. inven	t	7. edit
2. cell		8. conduct
3. big		9. popul
4. fath_		10. ov
5. pap_		11. regul
6. calen	d	12. ord
E. Spelling b	y Syllable	
1		
2		
3		
4		
5		

F. Syllabification

1.	affordable	
2.	carpenter	
3.	appointment	
4.	alternative	
5.	refugee	
6.	entertainment	

G. Progress Check

1. ______

6.

2. _____

7.

3. _____

8

4. ______

9.

5. _____

10. _____

Lesson 27 Soft and Hard Sounds of c

Purpose

• To learn the two most common pronunciations of c

Document of the Day

Central Travel Incorporated

Customer Copy Mr. Cab Cider 211 Circus Circle Colorado College

Flight Itinerary

Date	City	Time	Carrier and Flight
17 December	Depart: Cisco, Canada Arrive: Coal City, CA	8:00 am 1:05 pm	Continental 26
19 December	Depart: Coal City, CA Arrive: Cisco, Canada	7:50 am 4:20 pm	US Air 34

Airfare: \$255.00 Service Fee: \$10.00 Complete Price: \$265.00

A. Sort the Words

		Soft c cell	Hard c cut
1. captive	6. sincere		
2. conduct	7. crocodile		
3. flounce	8. census		
4. success	9. cyclone		
5. excite	10. calculate		

B. Read the Syllables

1	2	3	4	5	6
caf	lict	cess	clude	cide	duce
nounce	су	cort	flect	cond	cept

C. Progress Check

	6.	

D. Smooth Reading

Do you know how much *precipitation* has fallen this *December*? Weather experts *concluded* that the snowfall this month *exceeded* all *records*. The children were *excited* about the snow because school would be *cancelled*. But the *local* senior *citizens* were *discontented* because they would have to stay indoors.

Lesson 28 Soft and Hard Sounds of g

Purpose

- To learn the two most common pronunciations of g
- To review the two most common pronunciations of c

A. Sort the Words

Twas cumpish, and the calty neffs

Did bape and cintog in the vobe.

All coddy were the pomoceffs,

And the dacky wupes precobe.

Adapted from "Jabberwocky" by Lewis Carroll

Hard c cut

Document of the Day

GEORGIA ZOO

Route 18 Germantown

The Georgia Zoo: a gem you cannot miss!

*Meet the giraffes, gorillas, giant pandas, and more

*Visit our famous gardens

*Play miniature golf

Managed by three generations of zookeepers
Minutes away from the Gulf

B. Sort the Words

- 1. ra**g**e
- 7. **g**el
- 2. game
- 8. gentle
- 3. olo**g**y
- 9. **g**oat
- 4. **g**ood
- 10. mer**g**e
- 5. age
- 11. struggle
- 6. **g**raph
- 12. **g**amble

Soft g gem	Hard g
g em	g as

	W	/_:	40	4 h	~ I	A/		ار ہ	_
L.	. <i>v</i> v	T T	Гe	τn	e v	W.	O I	a	S

- 1. change + able ______
- 2. notice + able
- 3. trace + able
- 4. manage + able _____

D. Progress Check

- 1. ______ 6. ____
- 2. ______ 7. _____
- 3. ______
- 4. ______ 9. ____
- 5. ______

E. Smooth Reading

For many *generations* my family lived in *Germany*. When I was six, we *immigrated* to the United States. It was a *challenge* to make new friends because no one in school spoke *German*. But thankfully I was an *outgoing* child. As I made *progress* in learning *English*, I began to feel like I belonged.

Lesson 29 Review

Purpose

- To review syllable patterns, spelling rules, and the strategy for reading multisyllabic words
- To apply everything we learned in the curriculum to reading and spelling

A. Syllable Types

1. Underline the CVC syllables below.

im co ear tle ome eck er tain ab ite

2. Underline the open syllables below.

im co ear tle ome stri er tain ab re

3. Underline the VCe syllables below.

im ete ear tle ome stri er ap ab re

4. Underline the Cle syllables below.

im co ear tle ome stri er tain stle re

5. Underline the vowel digraph syllables below.

peat co oim tle ome stri er tain ab re

6. Underline the r-colored syllables below.

im co ear tle ome stri er tain ur re

B. Divide the Words

<u>Group 1</u>: Look for Chunks: compound words and prefixes and suffixes. Put boxes around the prefixes and suffixes and divide the root into syllables. Read the words.

un/will/ing/ly dishonest

impossible inaccurate

interactive subscribing

<u>Group 2</u>: Divide the Syllables. These words have two or more consonants between the vowels. Read the words.

com/bat spectrum

penny extract

wiggle accomplishment

<u>Group 3</u>: Divide the Syllables. These words have one consonant between the vowels. Read the words.

re/flect cabin

evil devil

utilize renovate

<u>Group 4</u>: Divide the Syllables. These words are a combination of all of the syllable patterns above. Read the words.

e/las/tic intimidating

improvise manipulate

sympathy unprofessional

C. Write the Words by Syllable

1.	 =	
2.	 -	
3.	 -	
4.	 -	
5.	 -	
,		

D. Smooth Reading

Use It or Lose It

As people become older, their *memory* often starts *declining*. *Medical researchers* have found that you can *preserve* your memory if you *engage* in *activities* that make you think. *Mentally challenging* activities like playing bridge, taking lessons, and reading can help prevent *senility*. Researchers have also studied the effects of *antioxidants* like *vitamins* C and E.

Lesson 30 Grand Finale

Purpose

- To demonstrate the role of phonology and orthography (spelling) in reading and spelling words
- To celebrate what students have accomplished

A .	C	4 41	C	_1 _
Δ. (Loun	t the	Soun	ดร

- 1. key _____
- 2. throne _____
- 3. glove _____
- 4. grasp _____
- 5. fix _____
- 6. slow _____

B. Identify the Prefixes and Suffixes

- 1. antifreeze
- 2. encouragement
- 3. replacement
- 4. transferable
- 5. underweight
- 6. unfriendly
- 7. prehistorical
- 8. reaction

C. Read the Long Words

- 1. carbohydrates
- 2. malignant
- 3. pharmacology
- 4. mammogram
- 5. surgical
- 6. immunization
- 7. coronary
- 8. rehabilitation
- 9. hospitalization
- 10. medications

Lesson Plans Appendix

Six Syllable Patterns of the English Language

CVC

A CVC syllable has 1 vowel and ends in a consonant. The vowel is usually short.

big, stamp, ish, trom

VCe

A VCe syllable has a vowel, 1 consonant, and a final-e. The *e* is silent. The vowel is usually long.

bake, tote, skate, ite

Open

An open syllable has 1 vowel at the end of the syllable. The vowel is usually long.

hi, pre, cra

Consonant-I-e (Cle)

A Consonant-*l-e* syllable comes at the end of a word.

purple, stumble, table

R-colored

An r-colored syllable has an r after the vowel.

The *r* changes the sound of the vowel.

car, stir

Vowel Digraph (V V)

A vowel digraph syllable has 2 vowels together. wait, read, joint

Spelling Rules

Doubling f, s, or I in CVC Syllables

One-syllable CVC words that end in *f*, *s*, or *l*, double the final *f*, *s*, or *l*. off. skull. dress

Spelling the Sound of k, j, and ch at the End of CVC Syllables

At the end of a CVC word, use c-k for the sound of k, d-g-e for the sound of j and t-c-h for the sound of ch.

back, catch, edge

Dropping the Silent e in VCe Syllables

When a word ends with a silent *e*, drop the *e* when you add a suffix beginning with a vowel.

bake + ing = baking, smoke + y = smoky

Doubling the Final Consonant in CVC Syllables (The 1-1-1 Rule)

If a **one** syllable root word ends in **one** consonant with **one** vowel before it, double the final consonant of the root word if the suffix begins with a vowel.

$$big + er = bigger$$
, $hop + ed = hopped$

Changing y to i

When a word ends in *y*, change the *y* to an *i* when adding a suffix.

$$copy + ed = copied$$

 $crv + ed = cried$

EXCEPT

When the suffix is -ing

$$cry + ing = crying$$

Strategy for Reading Multisyllabic Words

Check the Context

 Read the rest of the sentence and see if you can figure out the word from context.

Look for Chunks

- Is it a compound word? rain / bow
- Is there a prefix or suffix? un / help / ful

Divide the Word and Say Each Syllable

- Underline each vowel or vowel pair. Don't mark silent *e* (as in *make*).
- If a vowel is followed by 2 or more consonants, divide between the consonants, keeping blends and digraphs together.

Sep / tem / ber con / struct tur / tle

• If a vowel is followed by 1 consonant, try dividing before the consonant. If that doesn't work, try after the consonant.

ra/dar lim/it

Look for the syllable pattern.

Be Flexible

- Try putting the stress on different syllables.
- Remember the schwa sound.

Check the Context

Re-read the sentence to make sure it makes sense.

Prefix	Meaning	Example
anti-	against	antifreeze
de-	opposite	defrost
dis-	not, opposite of	dislike
en-	cause to	encode
fore-	before	foretell
in-	in	inside
in-	not	inconsistent
inter-	between	international
mid-	middle	midnight
mis-	wrongly	mistrust
non-	not	nonsense
over-	over	overall
pre-	before	preschool
re-	again	replay
sub-	under	subzero
super-	above	superstar
trans-	across	transfer
un-	not	unhappy

Suffix	Meaning	Example
-able, -ible	can be done	comfortable
-al	having characteristics of	personal
-ate	act on	activate
-ed	past tense	jumped
-en	made of	wooden
-er	compare	richer
-er, -or	one who	teacher, actor
-est	compare	richest
-ful	full of	helpful
-ing	verb form	jumping
-ion	process of	subtraction
-ive	characterized by	active
-less	without	hopeless
-ly	describes how	warmly
-ment	process of	payment
-ness	condition of	sickness
-s, es	plural	dogs, buses
-у	describes	sneaky

Common Suffixes		
Suffix	Example	
-able, -ible	fixable	
-al	personal	
-ate	activate	
-ed	jumped	
-en	wooden	
-er	richer	
-er, -or	teacher, actor	
-est	richest	
-ful	helpful	
-ing	jumping	
-ion	reaction	
-ive	active	
-less	hopeless	
-ly	warmly	
-ment	payment	
-ness	sickness	

dogs,

buses sneaky

-s, es

Common Prefixes		
Prefix	Example	
anti-	antifreeze	
de-	defrost	
dis-	dislike	
en-	encode	
fore-	foretell	
in-	inside	
in-	injustice	
inter-	interact	
mid-	midnight	
mis-	mistrust	
non-	nonsense	
over-	overall	
pre-	preschool	
re-	replay	
sub-	subzero	
super-	superstar	
trans-	transfer	

unhappy

un-

Six Syllable Patterns of the English Language

CVC: The vowel is usually short. bigVCe: The e is silent. The vowel is usually long. bake

Open: The vowel is usually long. *hi*-Cle: Comes at the end of a word. *purple*

R-colored: The *r* changes the sound of the vowel. *bird*

Vowel Digraph: 2 vowels together. wait

Strategy for Reading Multisyllabic Words Check the Context

• Look for Chunks un / help / ful Mark the Vowels, Divide the Word, and Say

Each Syllable Divide between 2 or more consonants.

Sep / tem / ber con / struct tur / tle

 Divide first before and then after one consonant, ra / dar lim / it

Be Flexible

Check the Context