

Table of Contents

UNIT FOCUS

Unit 1:	Short/Long Vowels, Compounds, Spelling Patterns, Visual Skills, Etymologies	1
Unit 2:	Prefixes/Suffixes, Short/Long Vowels, Vocabulary Development, Subject/Verb Agreement	10
Unit 3:	Etymologies, Spelling Patterns, Visual Skills, Regular/Irregular Verb Forms	19
Unit 4:	Spelling Patterns, Often-Confused Words, Silent Consonants, Etymologies	28
Unit 5:	Etymologies, Prefixes/Suffixes, Vocabulary Development, Homophones, Spelling Patterns	37
Unit 6:	Spelling Patterns, Apostrophes, Homophones, Plurals, Possessives, Vocabulary Development	46
Unit 7:	Usage, Suffix Practice, Possessive Pronouns, Compounds, Vocabulary Development	55
Unit 8:	Prefixes/Suffixes, Plurals, Vocabulary Development, Spelling Patterns, Antonyms	64
Unit 9:	Digraphs, Consonant Blends, Homographs, Suffixes, Etymologies	73
Unit 10:	Etymologies, Homophones, Prefixes/Suffixes, Vocabulary Development	82
Unit 11:	Contractions, Homophones, Apostrophes, Usage, Possessives, Homographs	91
Unit 12:	Etymologies, Spelling Patterns, Plurals, Comparisons, Contractions, Vocabulary Development	100
Unit 13:	Homophones, Homographs, Unnecessary Words, Vocabulary Development	109
Unit 14:	Double Letters, Suffixes, Usage, Spelling Patterns, Vocabulary Development	118
Unit 15:	Etymologies, Diphthongs, Soft-Syllable Endings, Often-Confused Words, Digraphs	127
Unit 16:	Plurals, Possessives, Subject/Verb Agreement, Consonant Blends, Etymologies	136
Unit 17:	Abbreviations, R-Controlled Vowels, Spelling Patterns, Plurals, Vocabulary Development	145
Unit 18:	Prefixes/Suffixes, Usage, Mnemonics, Comparisons, Vocabulary Development	154
Unit 19:	Spelling Patterns, Suffixes, Proofreading, Diphthongs, Vocabulary Development	163
Unit 20:	Greek/Latin Roots, Irregular Verb Forms, Usage, Suffixes, Etymologies	176
Unit 21:	Prefixes/Roots/Suffixes, Often-Confused Words, Capitals, Homophones	181
Unit 22:	Homographs, Spelling Patterns, Prefixes/Roots/Suffixes, Synonyms	190
Unit 23:	Etymologies, Synonyms, Visual Skills, Unnecessary Words, Homographs	199
Unit 24:	Antonyms, Prefixes, Visual Skills, Vocabulary Development, Possessives, Plurals	208
Unit 25:	Contractions, Apostrophes, Suffixes, Quotation Marks, Spelling Patterns	217
Unit 26:	Eponyms, Spelling Patterns, Soft-Syllable Endings, Multiple Meanings, Vocabulary Development	226
Unit 27:	Silent Letters, Homophones, Visual Skills, Contractions, Usage	235
Unit 28:	Etymologies, Soft-Syllable Endings, Spelling Patterns, Titles, Double Letters	244
Unit 29:	Prefixes, Irregular Spellings, Silent Letters, Punctuation, Apostrophes	253
Unit 30:	Homophones, Spelling Patterns, Soft-Syllable Endings, Synonyms/Antonyms	262
Unit 31:	Etymologies, Suffixes, Plurals, Proofreading, Soft-Syllable Endings	271
Unit 32:	Usage, Spelling Patterns, Abbreviations, Letter Format, Irregular Verb Forms	280
Unit 33:	Etymologies, Digraphs, Suffixes, Vocabulary Development, Homophones	289
Unit 34:	Apostrophes, Possessive Pronouns, Homophones, Contractions, Prefixes/Suffixes	298
Unit 35:	Silent Letters, Plurals, Synonyms, Etymologies, Often-Confused Words	307

TEACHING NOTES

Word Preview	316
Exercise Express	319
Seeds for Sowing Skills	325
Build Skillful Writers	328
Test Ready	329

Priority Words	330
Word Test	336
Skill Test	339
Proofreading Test	341
Sentence Dictation Test	342
Achievement Battery of Tests	346
Evaluating Spelling	350
Challenging the Capable Speller	351
Students with Spelling Challenges	353
Suggestions for the Multiage Classroom	356
Word Study Strategy	357
Parents as Partners	359

BLACKLINE MASTERS

CORE WORDS	363
PRIORITY WORDS	366
PERSONAL POSTER 1	367
PERSONAL POSTER 2	368
PERSONAL POSTER 3	369
PERSONAL POSTER 4	370
PERSONAL POSTER 5	371
INTRODUCING SPELLING	372
IDEAS FOR PROOFREADING	373
IDEAS FOR WORD STUDY	374
WORDS TO LEARN	375
WORD PREVIEW	376
WORD STUDY STRATEGY	377
STRETCH IT	378
FIX IT	379
SORT IT	380
ADD IT	381
FINISH IT	382
FIND IT	383
MAKE WORD CARDS	384
MAKE LETTER CARDS	385
ACHIEVEMENT TESTS	386

REFERENCES

Student Practice Books	389
Games and Productive Practice Ideas	390
Class Book Projects	394
Teaching Posters and Personal Posters	395
Ten-Box Reusable Chart	396
Literature List	397
Answer Key	398
Graphic Organizer	401
Scope and Sequence	402
Description of Materials	407
Order Form	408

Build Skills and Word Experiences

Use Student Practice Pages 25–26 to follow up instruction for:
Activity 1A • Test Ready

Build Visual Skills

Do the Word Preview, a visual warm-up activity, with all students.
Use Core Words **bright** (541), **sent** (542), **present** (543), **plan** (544), **rather** (545).

Teaching Notes, page 316

Build Spelling and Language Skills

Choose from among these quick tasks to customize instruction for all or selected students.

Teaching Notes, page 319

They sent a present.

Our present plan is to paint the hallway with wild, bright color rather than brown or white. We have all ready send for the paint and will begin the moment it comes. Whose going to help us

(colors, than, already, sent, Who's, question mark)

rather, dollar, alligator, inventor, prettier, beaver, sailor, deeper, cougar, faster, jogger, rooster, beggar

(e.g., ends in *ar/er/or*; vowel-*r* ending is part of base word/suffix meaning one who/suffix meaning more; does/doesn't contain double letters; is/isn't an animal word)

bright, brighter, brightest; clear, clearer, clearest; _____

(words that are comparisons)

One thing that I plan to do is _____

Words that double the final letter before adding *ed* or *ing*

Have students write **IN OTHER WORDS**: "Plan your day, then work your plan."
Norman Vincent Peale

Build Basic Concepts

Choose from among these skill-building activities to customize instruction for all or selected students.

Teaching Notes, page 325

concept one

Some words are spelled with consonant digraphs.

phonics, word analysis, more words, sorting words, parts of speech

1A Select students to write on the chalkboard: *camp/champ, sort/short, ten/then, were/where, pony/phony*. Note that when *h* follows *c, s, t, w,* or *p* the combination stands for a new sound. Have students brainstorm words that contain each digraph at the beginning, middle, and end of the word. Help students discover that words do not end with *wh*.

<u>ch at the beginning</u>	<u>ch in the middle</u>	<u>ch at the end</u>
chain	teacher	peach
chalk	branches	touch
chair	kitchen	coach
checkers	poncho	porch
chew	purchase	march
choice	rancher	rich
charge	exchange	sandwich
chapter	attached	switch

Challenge some students to sort the words by nouns, verbs, and words that can be both.

concept two

Some words are spelled with consonant blends.

phonics, writing word clues, reading

2A Review digraphs (Activity 1A) to point out that these adjacent consonants make one sound. But sometimes adjacent consonants make separate sounds that blend together. Write *present* on the chalkboard to point out how the separate sounds *pr* and *nt* are easier to spell when you listen to the sound of each of the letters. Have students write words with consonant blends, write clues for the words, and read the clues for their classmates to identify and write.

phonics, homographs, writing sentences, vocabulary development

2B Write on the chalkboard: *content, desert, object, present, record*. Have students identify the consonant blends (*nt, rt, ct, pr, rd*). Help students discover that these words can be pronounced in two ways, and each pronunciation has a different meaning. They are homographs (homographs are one focus of Teaching Poster 5, introduced in Unit 13). Have students use the homographs in oral and written sentences.

Have students write **IN OTHER WORDS**: "The present day is the critical day, because each day presents itself with the potential for being significant. Every day is life's present to you." Ralph Waldo Emerson

Build Skillful Writers

Use these interrelated language learnings for all or selected students.

Teaching Notes, page 328

Dictionaries show the correct spelling, meaning, and pronunciation of a word. Explore a dictionary pronunciation key, highlighting these word groups—

- Homographs (see Activity 2B, this unit) are words that have more than one pronunciation and meaning (e.g., present).
- Some words have more than one correct pronunciation (e.g., tomato, roof, aunt).
- Some mispronounced words result in their misspelling (e.g., government, library, February, sophomore, chocolate, surprise, pumpkin, probably, literature, asked, hundred, *candidate). Have students check their pronunciation in a dictionary. [*See Word Mysteries and Histories, page 79.]

Make three accordion class books (see page 394) to highlight each word group. Have students include a page for each word that shows its pronunciation, its meaning, and a sentence that uses the word.

Build Assessment Readiness

Use these at-school and at-home exercises to prepare all students for the Skill Test.

Teaching Notes, page 329

at-school

Review *er*, the most common spelling pattern for the suffix meaning one who or something that (Build Skillful Writers, page 66). Then remind students that *er* can mean more (e.g., bright/brighter). Post Teaching Poster 2 to guide students through the suffix addition process.

Skill to be tested:
er suffix

Dictate these words for students to add the *er* suffix: *heavy, race, ship, rich, present, white, teach, listen, travel, plan, mow*. Later, write the words on the chalkboard, or have a student do so, for self-checking. Then have students sort the words by the meaning of the suffix: one who/something that or more. Next, students find and write more words for each category.

at-home

Send home a copy of TAKE-HOME TASK 9 BLACKLINE MASTER, page 76, with each student to encourage parent-child partnerships.

Skill to be tested:
er suffix

Build Proofreading Skills

Track students' ability to meet a minimum competency for spelling and proofreading within selected samples of their everyday writing.

Teaching Notes, page 330

- Send home papers for proofreading and a copy of the IDEAS FOR PROOFREADING BLACKLINE MASTER, page 373.

Dear Parents,

Your child's word experiences, vocabulary, and spelling skills expand as your child masters how to add suffixes to words. This activity focuses on the addition of the *er* suffix, meaning one who (build/builder) or more (bright/brighter). The centerpiece for this practice is another analogy activity, a powerful exercise to help your child learn to think about words and their properties.

Have your child read and explain the directions to you. Then work together to complete the exercise. Take the time to discuss each analogy—ask your child why the answer is appropriate to ensure understanding. In fact, you and your child may wish to write more analogy exercises once you complete this Take-Home Task. The ability to write word analogies demonstrates a thorough understanding of them.

Complete the analogies using a word with the *er* suffix.

cut : scissors :: farm : f _____

circle : square :: blacker : w _____

walked : strolled :: shinier : b _____

starting : stopping :: lower : h _____

middle : center :: thinner : s _____

question : answer :: sooner : l _____

correct : right : instructor : t _____

furnace : warmer :: sugar : s _____

simple : easy :: neater : t _____

schooner : canoe :: runner : j _____

north : south : older : y _____

hike : hiker :: employ : e _____

sweeping : sweeper :: boxing : b _____

build : construct :: chef : b _____

Next, have your child write each of the analogy answer words on the back of this paper sorted by meaning: one who or more. Thanks parents—every child a speller!

Assess Words and Skills

Assess Spelling Progress

Give this Cloze Story Word Test of Core Words within the frequencies 1–545 to all students. Words students miss are their Spelling Words.

Teaching Notes, page 336

THE CLOZE STORY WORD TEST

Students do not prestudy the words. Provide students with a copy of REVIEW 9 BLACKLINE MASTER, page 80. Tell students that this is a story about dams. Dams are built in a unique way for good reason.

Read the entire story aloud, including the test words. Then read it again slowly as students write the missing words.

Devising a Dam

Dams have helped (1) people use water as a resource (2) since ancient times. Dams harness water for such things as irrigation, flood control, water storage, conservation, and power. The water power (3) they're able to produce is (4) important. Water is (5) sent through gigantic turbines to generate electrical (6) energy. Grand Coulee Dam on the Columbia (7) River is one of the greatest power producers in the (8) world. (9) It's made of concrete and, like other (10) strong dams, the convex side is by the water source. The dam curves, or bows, in a half (11) circle (12) toward the water. Engineers always (13) plan the construction of a dam in this way for a (14) simple reason. Why does the convex side of the dam need to be next to the water source (15) rather than (16) its concave side? Why don't they (17) build dams (18) straight (19) across the water supply? Please (20) present a (21) bright explanation for why dams are (22) built this way. Explain your answer by drawing a (23) picture to make your idea (24) clear.

Words tested:

its (76), people (79), always (183), world (191), important (195), picture (232), since (238), across (247), it's (253), toward (275), built (360), strong (381), river (394), simple (455), build (487), clear (510), energy (511), circle (519), straight (524), bright (541), sent (542), present (543), plan (544), rather (545), *they're (1010)

*The testing of they're (1010) is included to help students differentiate among the there/their/they're homophones.

AFTER THE CLOZE STORY WORD TEST

1. Have students locate Grand Coulee Dam on a map. Discuss convex/concave. Have students write and draw their explanation. Conclude that concrete dams are built with the convex side toward the water to make them stronger. Concrete may crack. If this happened, the concrete could break if the dam's construction had its concave side against the water source, and the concrete would be forced outward. With convex construction, the water source would force the concrete inward through compression, averting a break.

reasoning, writing, art

2. Have students record the words they missed on the test in their Spelling Notebook (see page 338) for at-school study, and on a copy of the WORDS TO LEARN BLACKLINE MASTER, page 375, for at-home study. Send home the completed WORDS TO LEARN personal study list with a copy of the IDEAS FOR WORD STUDY BLACKLINE MASTER, page 374.

recording words for personal study list

Assess Skill Application

Give this assessment of spelling and related skills to all students.
The REVIEW 9 BLACKLINE MASTER is on page 81.

Teaching Notes, page 339

THE SKILL TEST

Skill tested:
er suffix

Add the er suffix. Then write the meaning of the suffix.

plan	<u>planner</u>	<u>one who</u>	catch	<u>catcher</u>	<u>one who</u>
listen	<u>listener</u>	<u>one who</u>	blue	<u>bluer</u>	<u>more</u>
bright	<u>brighter</u>	<u>more</u>	clear	<u>clearer</u>	<u>more</u>
buy	<u>buyer</u>	<u>one who</u>	run	<u>runner</u>	<u>one who</u>
write	<u>writer</u>	<u>one who</u>	happy	<u>happier</u>	<u>more</u>
fly	<u>flier</u>	<u>one who</u>	farm	<u>farmer</u>	<u>one who</u>
straight	<u>straighter</u>	<u>more</u>	friendly	<u>friendlier</u>	<u>more</u>
box	<u>boxer</u>	<u>one who</u>	teach	<u>teacher</u>	<u>one who</u>

Note the ability of each student to write words with the *er* suffix and to identify the meaning of the suffix.

Assess Proofreading Application

Give this assessment of spelling and related skills to all students.
The REVIEW 9 BLACKLINE MASTER is on page 81.

Teaching Notes, page 341

THE PROOFREADING TEST

If any underlined word or words in each line are incorrect, write the correction(s) in the space.

We know about shapes, such as circles and squares, and we know about the different angles and curves of the lines that make these shapes. Have you ever thought about a melody having a shape? Melodies have shapes made of lines going up and down that you can pickture. The shape of "Row, Row, Row Your Boat" begins with a straght line. then it goes up and comes back down. In longer songs, if you listen carfully, you may hear a melody repeat itself. Sometimes when it repeats, the melody is a littel higher or lower. The Star-Spangled Banner has a very dramatic shape that suits its' grand message. The lines of its melody go up high, bursting into the sky, and than swoop down agin like a soaring eagle.

thought

picture

straight

Then

carefully

little

its, message

then

again

Think of a song you know, write the song's words, and then under the words draw the lines formed by its melody.

Note the ability of each student to proofread for spelling and/or capitalization errors.

Teaching Notes, page 342

Extend Spelling Assessment

Give this in-context assessment of Core Words within the frequencies 1–545 to students who need more practice or challenge.

THE SENTENCE DICTATION TEST

Students do not prestudy the words. Provide students with writing paper and pencil. Have students write the sentences as they are dictated.

1. Tomorrow I'll present my written book report to my English teacher.
2. There's a chance I'll write it on bright blue paper rather than plain white.
3. Mrs. Brown plans to carefully check my work and listen as I explain it to her.
4. If it's in good form, then it will be sent to the library for other children to read.

Words tested:

the (1), and (3), a (4), to (5), in (6), it (10), for (12), on (14), as (16), be (21), I (24), there's (37), if (44), will (46), then (53), other (60), her (64), than (73), my (80), good (106), write (108), work (124), read (165), form (197), children (200), white (239), paper (241), it's (253), book (307), I'll (325), English (350), blue (407), carefully (427), check (493), listen (507), explain (513), teacher (539), bright (541), sent (542), present (543), plan(s) (544), rather (545)

Extra words: Brown, chance, library, Mrs., plain, report, tomorrow, written

AFTER THE SENTENCE DICTATION TEST

1. Have students write a brief book report on a recent fictional reading. Have them suggest another ending to the story in their report.
2. Have students record the words they missed on the test in their Spelling Notebook (see page 345) for at-school study, and on a copy of the WORDS TO LEARN BLACKLINE MASTER, page 375, for at-home study. Send home the completed WORDS TO LEARN personal study list with a copy of the IDEAS FOR WORD STUDY BLACKLINE MASTER, page 374.

writing a book report

recording words for personal study list

Dictate this tongue-twister for students to write and say: There's no need to light a night-light on a slightly light night like tonight's night.

- Challenge students to write more sentences for dictation to twist their classmates' tongues.

WORD MYSTERIES AND HISTORIES

Long ago, Romans running for a public office wanted to make a good impression on the voters. To do so, they wore spotless, white robes when they gave speeches. The Latin word *candidatus* means "one who dresses in white," thus they became known as candidates. Candidate is often mispronounced and, as a result, often misspelled. (See Build Skillful Writers, page 75).

Name _____

Word Test

Devising a Dam

Dams have helped (1) _____ use water as a resource (2) _____ ancient times. Dams harness water for such things as irrigation, flood control, water storage, conservation, and power. The water power (3) _____ able to produce is (4) _____. Water is (5) _____ through gigantic turbines to generate electrical (6) _____. Grand Coulee Dam on the Columbia (7) _____ is one of the greatest power producers in the (8) _____. (9) _____ made of concrete and, like other (10) _____ dams, the convex side is by the water source. The dam curves, or bows, in a half (11) _____ (12) _____ the water. Engineers always (13) _____ the construction of a dam in this way for a (14) _____ reason. Why does the convex side of the dam need to be next to the water source (15) _____ than (16) _____ concave side? Why don't they (17) _____ dams (18) _____ (19) _____ the water supply? Please (20) _____ a (21) _____ explanation for why dams are (22) _____ this way. Explain your answer by drawing a (23) _____ to make your idea (24) _____.

Name _____

REVIEW 9

Skill Test

Add the er suffix. Then write the meaning of the suffix.

plan	_____	_____	catch	_____	_____
listen	_____	_____	blue	_____	_____
bright	_____	_____	clear	_____	_____
buy	_____	_____	run	_____	_____
write	_____	_____	happy	_____	_____
fly	_____	_____	farm	_____	_____
straight	_____	_____	friendly	_____	_____
box	_____	_____	teach	_____	_____

Proofreading Test

If any underlined word or words in each line are incorrect, write the correction(s) in the space.

We know about shapes, such as circles and squares, and _____

we know about the different angles and curves of the lines _____

that make these shapes. Have you ever thought about a _____

melody having a shape? Melodies have shapes made of _____

lines going up and down that you can pickture. The shape _____

of "Row, Row, Row Your Boat" begins with a straght line. _____

then it goes up and comes back down. In longer songs, _____

if you listen carfully, you may hear a melody repeat _____

itself. Sometimes when it repeats, the melody is a littel _____

higher or lower. The Star-Spangled Banner has a very _____

dramatic shape that suits its' grand mesage. The lines _____

of its melody go up high, bursting into the sky, and than _____

swoop down agin like a soaring eagle. _____

Think of a song you know, write the song's words, and then under the words draw the lines formed by its melody.