

When an h makes its debut, we have a sound that's totally new!

Camp
champ

were
where

sort
short

pony
phony

ten
then

Solve the puzzle with words that contain the digraphs ch, sh, th, wh, and ph.

ACROSS

- 2. escape route for smoke in a fireplace
- 4. not your sister, but your ____
- 9. toss, pitch
- 11. fudge is often this flavor
- 12. kid
- 16. opposite of alone
- 17. feeling well; opposite of sick
- 18. attach this to your dog's collar before you go for a walk
- 20. not a comb, but a ____

- 21. the blade on this knife is dull, not ____
- 24. not now, but ____
- 26. to complete
- 27. common lunchtime food
- 30. footwear
- 31. look for, hunt for
- 32. slim, slender
- 34. use this to make a call
- 35. opposite of here
- 36. the bread was made today; it's ____
- 37. bikes have two

DOWN

- 1. soak in this to get clean
- 3. opposite of niece
- 5. wealthy
- 6. antonym for black
- 7. U.S. Independence Day is the ____ of July
- 8. mom, mommy
- 10. wear it on your wrist, it tells you the time
- 13. opposite of this
- 14. ten times one hundred equals one ____
- 15. a combination of breakfast and lunch
- 19. sandy area at the shore

- 21. wears a badge and arrests the outlaws
- 22. our 26 letters form this
- 23. opposite of pull
- 25. make a ____ upon a star
- 26. live in lakes, rivers, streams, oceans
- 28. opposite of south
- 29. largest mammal; lives in the ocean
- 30. yell, holler, scream
- 31. opposite of tall
- 32. not these, but ____
- 33. opposite of he

Now, sort your puzzle words in some way other than by the digraphs in the words. Label your categories. Next, add more words to each category.

I can **stretch** words by adding suffixes, and
I can **shrink** words by taking suffixes away.

Shrink these words. Remove the suffixes. Write the base words.

- | | |
|---------------------|-----------------------|
| 1. heavier _____ | 19. slipper _____ |
| 2. racer _____ | 20. trespasser _____ |
| 3. shipper _____ | 21. listener _____ |
| 4. richer _____ | 22. robber _____ |
| 5. presenter _____ | 23. crazier _____ |
| 6. whiter _____ | 24. employer _____ |
| 7. teacher _____ | 25. entertainer _____ |
| 8. baker _____ | 26. funnier _____ |
| 9. traveler _____ | 27. gentler _____ |
| 10. planner _____ | 28. flier _____ |
| 11. taller _____ | 29. pitcher _____ |
| 12. simpler _____ | 30. safer _____ |
| 13. hungrier _____ | 31. easier _____ |
| 14. littler _____ | 32. stranger _____ |
| 15. sunnier _____ | 33. earlier _____ |
| 16. propeller _____ | 34. later _____ |
| 17. composer _____ | 35. speller _____ |
| 18. writer _____ | 36. drummer _____ |

Recall that the er suffix can mean—
more: bright—brighter
one who: win—winner
something that: heat—heater

Watch out! The suffix that means one who or something that is not always spelled er. It may be spelled or or ar—elevator, beggar. Make word cards for er, or, and ar-ending words, but leave out the vowel letter in the suffix. Then flash the cards to a partner who writes the words with the suffix. Next, it is your turn to write the words. Earn one point for each correct response!

Circle three errors in each sentence. Then write the corrections.

1. A painter is a perrson who paints to make pitchers, or someone who paints surfases to change or add color to things.

2. The Golden Gate Bridge in San Francisco is routinely painted to keep its finish colorfull, brite, and protected from the whether.

3. If you've not scene this mighty bridge, you might supose that its a golden color because of its name.

4. In fact, the bridge is realy a rusty shade of red that allmost seems to glow, especially on the foggyest days above the harbor.

5. Joseph strauss, the chief engineer during the construction of the bridge, said, "don't paint this grate bridge a boring shade of gray!"

6. So than, why is this California bridge named the Golden Gate Bridge when its color is certainlly not gold.

7. According to the San Francisco Historical society, the golden name means that this is a port that offers golden opportunitys for everyones prosperity.

You learned that the origin of the name of the Golden Gate Bridge has nothing to do with its color. Research the origin of the name of another bridge. Report your findings in writing. Give your report a beginning, a middle, and an end. Proofread! Then present your report orally to your classmates with a clear introduction, body, and conclusion to your presentation. You can do it!

Which Level 5 Sourcebook activities have correlated student Practice Pages?

Sourcebook		Practice Pages	
Unit	Activity	Pg.	Focus
1	1A	1	Short/long vowels, compound words
	1B	2	Long vowel spelling patterns
		3	Proof It!
2	1A	4	Prefixes
	1A	5	Suffixes
		6	Proof It!
3	1A, 1B	7	/j/ spelling patterns, analogies
	BSW, TR	8	Irregular verbs
		9	Proof It!
4	1A	10	/s/ spelling patterns
	BSW	11	Often-confused words
		12	Proof It!
5	1A	13	Suffixes
	TR	14	/k/ spelling patterns
		15	Proof It!
6	2A	16	/ou/ spelling patterns, synonyms, antonyms
	TR	17	Homophones
		18	Proof It!
7	1A, 1B	19	Suffixes/prefixes
	BSW	20	Apostrophe
		21	Proof It!
8	EE, 1A	22	Suffixes
	1A	23	Suffixes
		24	Proof It!
9	1A	25	ch, sh, th, wh, and ph digraphs
	TR	26	Suffixes/base words
		27	Proof It!
10	1A	28	Homophones, synonyms
	TR	29	Prefixes
		30	Proof It!
11	1B	31	Contractions
	TR	32	Apostrophe, possessives
		33	Proof It!
12	1B	34	Analogies, plurals
	BSW	35	Comparisons
		36	Proof It!

Sourcebook		Practice Pages	
Unit	Activity	Pg.	Focus
13	1B	37	Homophones
	BSW	38	Concise writing
		39	Proof It!
14	1A, 1B	40	Double letters, prefixes, suffixes
	BSW	41	Often-confused words
		42	Proof It!
15	2A	43	/əl/-ending words
	2A	44	/ər/-ending words
		45	Proof It!
16	1A	46	Plurals
	1C	47	Possessives
		48	Proof It!
17	1B	49	/or/ spelling patterns, synonyms, antonyms
	BSW	50	Abbreviations
		51	Proof It!
18	1A	52	Suffixes, synonyms
	BSW	53	Tricky spellings, mnemonics
		54	Proof It!
19	1A	55	ch/tch, ck/k/e spellings
	TR	56	/oi/ spelling patterns
		57	Proof It!
20	1A	58	Latin roots, prefixes
	BSW	59	Often-confused words
		60	Proof It!
21	1C	61	ie/ei spellings
	BSW	62	Capitalization
		63	Proof It!
22	1A	64	Homographs
	TR	65	Suffixes
		66	Proof It!
23	2A, 2B	67	/l/-ending words
	TR	68	Homophones, homographs
		69	Proof It!
24	1A	70	Antonyms, suffixes
	TR	71	Apostrophe
		72	Proof It!

Sourcebook		Practice Pages	
Unit	Activity	Pg.	Focus
25	1A	73	Contractions
	BSW	74	Punctuation, capitalization
		75	Proof It!
26	1A	76	/ī/ and /ē/ ending words
	TR	77	Multiple meanings
		78	Proof It!
27	1A	79	Silent letters, analogies
	TR	80	Homophones
		81	Proof It!
28	1A, 1B	82	/əl/-ending words
	TR	83	Synonyms, double letters
		84	Proof It!
29	WMH	85	Number prefixes
	TR	86	Apostrophe
		87	Proof It!
30	1A	88	Irregular verbs, homophones
	2A	89	/j/, /s/ spelling patterns
		90	Proof It!
31	1B	91	Plurals
	1C	92	Suffixes
		93	Proof It!
32	1A	94	/ou/ spelling patterns
	DYK?	95	Tough Group (ou words)
		96	Proof It!
33	2A	97	Suffixes
	TR	98	Homophones
		99	Proof It!
34	2A	100	Homophones, rhyming words
	TR	101	Suffixes, prefixes
		102	Proof It!
35	1B	103	Silent consonants
	TR	104	Often-confused words
		105	Proof It!