

THE SOURCE: A Curriculum Guide for Reading Mentors

TABLE OF CONTENTS

PART 1 Ideas for Building Readers

Chapter One	How Do Children Become Readers?
Chapter Two	What Research Tells Us About Struggling Readers
Chapter Three	Meeting the Needs of Struggling Readers
Chapter Four	Phonemic Awareness: The Foundation for Phonics Skills
Chapter Five	Phonics and Decoding Skills
Chapter Six	Building Fluency
Chapter Seven	Word Building for Increasing Vocabulary
Chapter Eight	Comprehension: The Reason for Learning to Read
Chapter Nine	Finding Appropriate Reading Materials
Chapter Nine	Finding Appropriate Reading Materials
Chapter Ten	Individual Assessments

PART 2 PLANNING Resources for Intervention Sessions

Tutoring Session LESSON 1-30 Routines

Individual	Nonsense Word Test
Assessment	Sight-Word Proficiency Assessment
Forms	Oral Reading Fluency Passage

Mentoring	Student Survey
Lesson Plans	Poems: Eighteen Flavors and Sarah Cynthia Sylvia Stout
	Independent Reading Chart
	Student Book List Form
	Reciprocal Teaching Chart
	Word Web
	Phonogram Speed Drill
	Blank Speed Drill
	Syllable Bingo
	Word Search
	Racetrack Game
	Spin It!

BIBLIOGRAPHY

Part 1

IDEAS FOR BUILDING READERS

HOW DO CHILDREN BECOME READERS?

"At one magical instant in your early childhood, the page of a book --- that string of confused, alien ciphers --- shivered into meaning. Words spoke to you, gave up their secrets; at that moment, whole universes opened. You became, irrevocably, a reader."

All children deserve the promise that books hold. Whether they transport us to another world, make us laugh or cry, teach us something new, or introduce us to people we wouldn't otherwise meet, we are thankful for their gifts. In turn, all children deserve the gift of reading. And as educators, we bear the responsibility and honor of delivering that gift. Students come to school with a wide range of reading skills and ability levels. Some have mastered most of the skills they'll need to decode and comprehend more complex text; others still struggle with the most basic and critical skills. Your task --- and challenge --- is to help these students to face the demands of texts filled with new and long words and complex ideas.

This guidebook is designed to help you better understand our complex language to improve and expand students' reading skills. Your students will gain insights into our fascinating language, get excited about words, and become fluent readers. You'll help them to develop a passion for books and an understanding of how books can provide pleasure and information.

With reading as one of the mot important skills for children to learn, what should be the primary goals of reading instruction? These goals are often mentioned:

- 1. Automatic word recognition (fluency)
- 2. Comprehension of text
- 3. Development of a love of literature and desire to read

The first of these goals --- automatic word recognition --- is one of the greatest challenges for students in learning to read. To become skilled readers, students must be able to identify words quickly and accurately. And to do that, they must be proficient at decoding words. Decoding words involves converting the printed word into spoken language. A reader decodes a word by sounding it out by using structural analysis and syllabication techniques, or recognizing the word by sight. In order to sound out words, a reader must be able to associate a specific spelling with a specific sound. Phonics involves this relationship between sounds and their spellings.

Approximately 84% of English words are phonetically regular. Therefore, teaching the most common sound-spelling relationships in English is extremely useful to readers. One of the early hurdles in helping children to read is helping them to understand that the series of symbols that we call the alphabet

maps out the sounds of our language in some predictable ways. This is a key insight into early reading. And it enables children to get off to a quick start in relating sounds to spellings in order to decode words.

Once children grasp this key insight and learn the most common soundspellings that they meet in the earlier grades, their next hurdle involves decoding multisyllabic words. Some older students find it extremely difficult to read these words. They can't recognize common spelling patterns or larger chunks of the words that may help in sounding them out. And many more of the words in the books they're now reading are new to them, are not familiar to them. These words are not in their vocabulary. Discovering the meanings of these unfamiliar words is critical to understanding the meaning of what they read. Learning advanced phonics skills helps. For example, one important way to determine a word's meaning is by understanding the meanings of prefixes and root words. There are significant differences between the word "relevant" and "irrelevant," "play" and "playful."

Comprehension is certainly the most important part of reading. But how does the ability to decode words help a reader understand text? The chart below shows that strong decoding ability is necessary for reading comprehension.

Phonics instruction helps the reader to map out the sounds onto their spellings. Students must have phonemic awareness skills in order to match sounds to their spellings. Decoding words helps to develop and improve word recognition. The more words one recognizes, the easier the reading task. Therefore, phonics instruction aids in the development of word recognition by providing children with an important and useful way to figure out unfamiliar words while reading.

When children begin to be able to recognize a large number of words quickly and accurately, reading fluency improves. As it becomes easier and easier for the student to recognize more and more words, he or she gains fluency and becomes automatic and makes less reading errors. Reading fluency improves reading comprehension. Since children are no longer struggling with decoding words, they can devote their full attention to constructing meaning while they read the text. As the vocabulary and concept demands increase in text, children need to be able to devote more of their attention to making meaning from text, and increasingly less attention to decoding. If children have to devote too much time to decoding words their reading will be slow and labored. This will result in comprehension The final result is problems. that the student will not want to read.

However, this is not the only skill a reader needs to make meaning from text. When they read, children need to be able to use other skills that interact with one another such as these listed below:

- 1) Most children have an understanding of how sentences are put together, however, oral language is different from "book language." Written material pose difficulties for some children because their oral language patterns are different from the formal language patterns of text. Children must be able to understand how sentences are put together in text in order to be able to predict while they are reading. **Reading books out loud** to students helps them to gain an understanding of the more formal sentence structure of text.
- 2) Students need knowledge of the world around them in order to understand what they read. This knowledge helps the student to use clues in the text to discover the meaning of a new word. The reader needs this knowledge in order to determine what makes sense in what they read. **Reading aloud** to students **and talking** about what they have heard will help them to gain this type of knowledge.

WHAT RESEARCH TELLS US ABOUT STRUGGLING READERS

Countless research has been conducted in the area of reading. Much of this research has focused on the usefulness of phonics instruction and the best way is to teach children about sound-spelling relationships. Below is the list of ten of the top research findings.

#1: PHONICS INSTRUCTION CAN HELP ALL CHILDREN LEARN TO READ.

All children can benefit from instruction in the most common sound-spelling relationships and syllable patterns in English. This instruction helps children to decode words that follow these predictable sound-spelling relationships and syllable-spelling patterns.

Phonics instruction is particularly beneficial for children at risk for learning difficulties. This might include children who come to school with limited exposure to books, have had few opportunities to develop their oral languages, are from low socio-economic families, have below-average intelligence, are learning English as a second language, or are suspected of having a learning disability. However, even children from language-rich backgrounds benefit from this instruction. A reading researcher once said, "By learning phonics, students make faster progress in acquiring literacy skills --- reading and writing. By the age of six, most children already have about 6,000 words in their listening and speaking vocabularies. With phonics, they learn to read and write these and more words at a faster rate than they would without phonics."

Phonics instruction is, therefore, an essential ingredient in reading instruction, as it teaches children how to read with accuracy, comprehension, fluency, and pleasure. Readers who are skilled at decoding usually comprehend text better than those who are poor decoders. Weak decoding skills are characteristic of poor readers. Decoding requires so much mental energy, and if a student struggles to decode what is read, then little mental energy is left over for higher-level comprehension. As decoding skills improve and more and more words are recognized by sight, less mental energy is required to decode words and more mental energy can be devoted to making meaning from the text.

Successful early decoding ability is related to the number of words a reader sees. Children who are good decoders read many more words than children who are poor decoders. Wide reading results in greater reading growth. Children not only learn to recognize more words and their meanings, but they become more familiar with the common spelling patterns of English, which in turn helps them to decode longer words. It is a cycle that continues on and on.

#2: DIRECT APPROACHES TO TEACHING ARE BETTER THAN "DISCOVERY" METHODS.

The most effective approach to helping students in learning to read is a systematic and direct approach. This is true especially for children at risk for reading difficulties. The discovery method relies on readers "discovering" clues about sound-spelling relationships. Good readers can do this; poor readers are not likely to discover. Good readers can generalize their knowledge to read new words and see new patterns. In order to effectively learn, poor readers must rely on a direct approach.

#3: MOST POOR READERS HAVE WEAK PHONICS SKILLS AND A STRATEGY IMBALANCE.

Most poor readers have a strategy imbalance. They tend to over-rely on one reading strategy such as using context clues. They do not use other strategies that might be more appropriate. To become skilled, fluent readers, children need to have a variety of strategies to figure out unfamiliar words. These strategies include using knowledge of sound-spelling relationships, using context clues, and using structural clues and syllabication. Younger and less skilled readers rely more on context than other, more effective strategies. This is partly due to their inability to use sound-spelling relationships to decode words. Stronger readers don't need to rely on context clues because they can quickly and accurately decode words by sounding them out.

#4: PHONICS KNOWLEDGE HAS A POWERFUL EFFECT ON DECODING ABILITY.

One way to help children make meaning of text --- the ultimate goal of reading instruction --- is to help them achieve automaticity in decoding words. A child's word recognition speed in first grade was found to be a strong predictor of reading comprehension ability in second grade. Devoting large amounts of mental energy to decoding words leaves less mental energy available for higher-level comprehension. This can result in comprehension breakdowns.

#5: GOOD DECODERS RELY LESS ON CONTEXT CLUES THAN POOR READERS.

Good readers don't need to rely as much on context clues because their decoding skills are so strong. It's only when good readers can't use their knowledge of sound-spelling relationships to figure out an unfamiliar word that they rely on context clues. In contrast, poor readers, who often have weak decoding skills, over-rely on context clues to try to make meaning of text. Any reader, strong or weak, can use context clues only up to a certain point. It has been estimated that only one out of every four words (25%) can be predicted

using context. The words that are the easiest to predict are function words such as the and an. Content words --- the words that carry the bulk of the meaning in a text --- are the most difficult to predict. Researchers estimate that content words can be predicted only about 10% of the time.

"The whole word method of learning words may serve a student adequately up to about second grade. But failure to acquire and use efficient decoding skills will begin to take a toll on reading comprehension by grade 3." - Jeanne Chall

#6: THE READING PROCESS RELIES ON A READER'S ATTENTION TO EACH LETTER IN A WORD.

Eve-movement studies have revealed that skilled readers attend to almost every word in a sentence and process their letters that make up each word. Prior to these findings, it was assumed that readers did not process each letter in a word but, rather, recognized the word based on shape and context.

Research has also revealed that poor readers do not fully analyze words; for example, some poor readers tend to rely on initial consonants only to decode. Therefore:

- Phonics instruction should help in focusing children's attention on all the letters or spellings that make up words and the sounds each represents by emphasizing full analysis of words.
- Phonics instruction must teach children strategies to use this information to decode words. The reader has to pay attention to the spelling patterns in words in order to store the words in his or her memory. By more fully analyzing the common spelling patterns of English, the reader becomes a better speller.

#7: PHONEMIC AWARENESS IS NECESSARY FOR PHONICS INSTRUCTION TO BE EFFECTIVE.

Before children can use a knowledge of sound-spelling relationships to decode words, they must understand that words are made up of sounds. Many children come to school thinking of words as whole units --- cat, dog, run. Before they can learn to read, children must realize that these words can be broken into smaller units --- and sounded out. Phonemic awareness is the understanding, or insight, that a word is made up of a series of discrete sounds. Without this insight, phonics instruction will not make sense to children. Some students with weak phonemic awareness skills are able to make it through the frst few year of reading instruction by memorizing words. This strategy breaks down when the number of unique words in text increases in grades 3 and up. Therefore, if weak phonemic awareness skills are not detected and corrected, these students may enter the intermediate grades with a very serious reading deficit, and they will need intensive intervention.

#8: PHONICS INSTRUCTION IMPROVES SPELLING ABILITY.

Reading and writing are interrelated and complementary processes (Pinnell, 1994). Whereas phonics is characterized by putting together sounds to form words that are printed, spelling involves breaking down spoken words into sounds in order to write them. To spell, or encode a word, a child must map a spelling onto each sound heard in the word.

Spelling development lags behind reading development. A word can generally be read before it can be spelled. The visual attention a child needs to recognize words is stored in his or her memory. This information – the knowledge of the spelling patterns, also known as **orthographic** knowledge – is used to spell. Spelling, however, requires greater visual recall than reading and places higher demands on memory.

Good spellers are generally good readers because spelling and reading share an underlying knowledge base. Poor readers, however, are rarely good spellers. Phonics is a particularly powerful tool in improving spelling because it emphasizes spelling patterns, which become familiar from reading. Studies show that half of all English words can be spelled with phonics rules that relate one letter to one sound. Thirty-seven % of words can be spelled with phonics rules that relate groups of letters to one sound. The other 13% must be learned by memorization. Good spellers have not memorized the dictionary; they apply the phonics rules they know and have a large store of sight words.

Writing, in turn, supports a child's reading development because it focuses the child's attention on how print works. Poor spellers experience difficulties in both writing and reading. Poorly developed spelling ability also hinders vocabulary development (Adams, Treiman, and Pressley, 1996; Read, 1986).

#9: A TEACHER'S KNOWLEDGE OF PHONICS AFFECTS HIS OR HER ABILITY TO TEACH PHONICS.

A teacher's knowledge of phonics has a strong effect on his or her ability to teach phonics (Carroll, 1990; Moats, 1995). This understanding of the phonics of the English language enables the teacher to choose the best examples for instruction, provide focused instruction, and better understand and interpret students' reading and writing errors in relationship to their developing language skills. I highly recommend that all teachers take a basic course in phonics or linguistics to gain further insights into our language that can be used in the classroom in productive and purposeful ways.

#10: KNOWLEDGE OF COMMON SYLLABLE PATTERNS AND STRUCTURAL ANALYSIS IMPROVES THE ABILITY TO READ, SPELL, AND LEARN THE MEANINGS OF MULTISYLLABIC WORDS.

For many children, reading long words is an arduous task. Explicit instruction in the six common spelling patterns, the most common syllable types (e.g., VCe, VCCV,), prefixes, suffixes, roots, and word origins helps students recognize larger word chunks, which makes decoding and figuring out meaning easier. For example, it may be efficient for a student to decode text containing simple CVC words such as cat and ran sound by sound; however, it is not efficient for him or her to decode text containing words such as transportation and unhappy sound by sound. Rather, it is more efficient for the child to recognize common word parts such as trans, port, tion, un, and happy and blend these larger chunks to sound out the word.

MEETING THE NEEDS OF STRUGGLING READERS

What do all of these people have in common?

Thomas Edison, Albert Einstein, Woodrow Wilson, Nelson Rockefeller, Hans Christian Anderson, George Patton, Galileo, Leonardo da Vinci, Michelangelo, Bruce Jenner, Winston Churchill, and Tom Cruise

They were all dyslexic. Each struggled in his own way to master the skill of reading.

Skilled readers read regularly for information and for pleasure. However, for many children reading is neither easy nor enjoyable. While some children seem to learn to read with ease, others experience great difficulties. Children with reading difficulties can possess a wide range of language deficits. Some children with dyslexia have normal or high intelligence and have no problems with vocabulary or understanding sentence structure. However, they have trouble with sounds and print.

Struggling readers might have problems with phonemic awareness, phonics, comprehension, or processing verbal information. They might also lack the auditory and visual skills needed for reading. Often, memory and concentration are a problem. There can be many causes of reading difficulty. Because of their lack of success, struggling readers often view themselves as incapable of learning to read. This "learned helplessness" may cause them to give up and resist making an effort. "Part of teaching children with reading problems is convincing them that they can learn to read, despite their experience to the contrary" (Stahl, 1997).

Phonics must not be made to carry the whole burden of reading instruction, especially if students have difficulty with it. Although research and experience have demonstrated again and again that phonics knowledge and skill are essential for learning to read, and that they speed up learning to read, there is also considerable evidence that reading development depends on wide reading of connected text, the development of fluency, and the growth of vocabulary, knowledge and reasoning. Thus, it is wise for all students, even those having extreme difficulty with phonics, to read books they find interesting, learn the meanings of ever more difficult words, and continue to acquire knowledge." - Chall and Popp, 1996

One of the most difficult things to do is watch a child struggle with learning to read. There is no excuse for the high numbers of children who leave our schools unable to meet the most basic reading demands. We must do all that we can do reverse the sobering statistics in the United States today. According to national assessment statistics, approximately 44% of fourth-graders read at "below basic" levels. Approximately 60 million U.S. citizens read below the eigth-grade reading level. About 85% of the juveniles appearing in juvenile court are functionally illiterate, and about 75% of the unemployed adults are illiterate.

So how can I help?

To help children with reading problems, it is critical to assess what they can and cannot do and then make a plan to meet their unique instructional needs. What these children need may not be a different program, but rather adjustments to their existing program that include more time, more instructional support, and more practice reading text. All four types of struggling readers generally suffer from low motivation, low levels and practice, and low expectations. All of these things have to be taken into consideration.

When you notice that a student has a reading problem, and it has been

FOUR TYPES OF STRUGGLING READERS

- **Emergent Readers:** These children have extremely poor word-recognition skills and in their efforts to read they try to depend on visual clues such as word shape, length, or position on the page. These students need a great deal of phonological awareness training, and benefit most from explicit instruction in recognizing the alphabet and learning sound-spelling relationships.
- **Compensating Readers:** These children have a limited grasp of soundspelling relationships, and they have trouble decoding words. As they result, they compensate by relying on context clues and their sightword knowledge. These children do okay with easy material, but have serious difficulties when text becomes more demanding.
- **Non-automatic Readers:** These readers can accurately sound out words, but with great effort. Since their word-recognition skills are not automatic, decoding requires much of their mental energy, and their comprehension suffers. These children need practice and repetition to build fluency. They may also have motivational problems.
- **Delayed Readers:** These readers have automatic word-recognition skills, but acquire their skills much later than their peers. They lack comprehension skills because they were still concentrating on decoding when they were taught those skills. Therefore, when the reading materials became more complex with multisyllabic words, they weren't ready for the increased comprehension demands. These children need a great deal of instruction on learning and using comprehension strategies. They might also benefit from further instruction in phonics and spelling.

diagnosed, it is time to turn things around. Effective interventions are generally characterized by the following:

- They are applied as early as possible (as soon as a problem is diagnosed).
- They involve well-trained, highly skilled teachers and specialists.
- They are intensive.
- They can close the reading gap for poor readers.
- They are short lived, lasting only as long as needed.
- They help children overcome "learned helplessness."
- They connect in terms of instructional strategies and content to the reading instruction occurring in the classroom with the "general student population."

The following guidelines emerge regarding meeting the individual needs of students. These four principles have been found to be most useful:

PRINCIPLE 1

Begin intervention at the level students need it most.

FOUR BASIC PRINCIPLES OF EFFECTIVE INTERVENTION

Principle 1

Begin instruction at the level students need it most. Treat the cause, not just the symptoms of reading difficulties. This requires looking at deficits in prerequisite skills.

Principle 2

Assess, assess, assess. Effective diagnosis and ongoing assessment are critical.

Principle 3

Select the appropriate literature for instructional and independent uses. Be careful to avoid providing literature that is always at students' frustration level.

Principle 4

Maintain consistency. Using multiple instructional methods can confuse students. Use one clearly designed method of instruction, not a multiple of methods and techniques that may be at odds with one another.

Sometimes we tend to treat the symptoms of reading difficulties, rather than the causes. There is a need to determine a student's lowest deficit skill and begin instruction there. To do otherwise is like building a house on sand. Without a strong foundation, the house is sure to collapse. Skills prerequisite for phonics instruction include phonemic awareness and alphabet recognition. I should point out that simply treating a lower-deficit skill isn't necessarily enough to correct the reading problem. It will indeed remove a reading road bock, but more must be done. "The lowest level deficit should be identified and repaired, followed by a reevaluation of the reader for additional problems, and by further instructional intervention to repair newly identified problems" (Royer and Sinatra, 1994).

PRINCIPLE 2 Assess, assess, assess.

When students enter the intermediate grades, their phonic decoding abilities vary significantly. To provide effective and purposeful instruction at those grade levels, it's important to assess the student's phonics skills and develop instruction based on the results. A comprehensive diagnosis of each student is necessary. Using your findings frequent monitoring of the student's progress to determine the success of your intervention. "An ounce of prevention is worth a pound of cure." Certainly the best way to prevent reading difficulties is properly designed instruction and early detection of difficulties. However, even with safeguards, some students will persist in struggling with decoding and continual assessment will be necessary.

You can assess students in many ways, including the following:

Screening assessments for phonics, phonemic awareness, and writing/ spelling

Progress monitoring for fluent reading ability.

These assessments can provide you with enough vital information to guide instruction and determine what a student already knows. It's important to collect information daily, weekly, and monthly.

PRINCIPLE 3 Select the appropriate literature for instructional and independent uses.

Not only do students need to be reading successfully during formal reading instruction, they also need to have successful independent reading opportunities each day. Students need to read text with which they have a sense of control and comfort. The relationship between silent reading (and out-of-school reading) and reading growth has been well documented. (Rosenshine and Stevens, 1984). As Allington (1984) pointed out, good first-grade readers read about 1,900 words a week, whereas their poor-reader counterparts read only about 16 words per week. By the middle grades, an average reader reads approximately 1,000,000 words a year, whereas a poor reader may read only 10,000 words. You can't become a skilled reader if you rarely read.

The following guidelines highlight the differences among the following different student reading levels:

- Independent
- Instructional
- Frustrational

Results of certain instructional assessments can be used to determine a student's independent, instructional, and frustration reading levels.

LEVELS OF READING

Independent or free reading level: The level at which a student can read a text without the teacher's assistance. Comprehension should average 90% or better, and word recognition should average 95% or better.

Instructional reading level: The level at which a student should receive reading istruction. The student reads with teacher guidance, and is challenged enough to continue reading growth. Comprehension should average 75% or better, and word recognition should average 90% or better.

Frustration reading level: The level at which a student cannot read a text adequately. At this level, the student frequently shows signs of discomfort. Comprehension averages 50% or less, and word recognition averages less than 90%.

PRINCIPLE 4 Maintain consistency.

If a student is to be successful, there must be consistency in the instruction that the student receives. Sometimes the different methods used to help a student to learn to read conflict with one another. The result is confusion for the student, and this confusion hinders the student's learning. Therefore, it is important to maintain consistency among the methods or techniques used to teach the student.

PHONEMIC AWARENESS: THE FOUNDATION FOR PHONICS SKILLS

A phoneme is a speech sound. It's the smallest unit of sound that distinguishes one word from another. The phoneme is derived from the Greek root phon (as in the word telephone), which refers to voice or sound. The following pairs of words differ by only one phoneme, the first – cat/hat, men/ pen.

Since sounds cannot be written, we use letters to represent or stand for the sounds. A grapheme is the written representation (a letter or cluster of letters) of one sound. For example, the /b/ sound can be represented by the letter b; the /sh/ sound can be represented by the letters sh. The word sat has three phonemes (/s/ /a/ /t/) and three graphemes (s, a, t). The word chop also has three phonemes (/ch/ /o/ /p/) and three graphemes (ch, o, p).

Linguists disagree on the actual number of sounds in the English language. The number varies according to dialect, individual speech patterns, changes in stress, and other variables. However, for the sake of our study, we will deal with the 44 phonemes commonly covered in elementary school reading programs.

Tł	THE 44 SOUNDS OF ENGLISH								
Consonant Sounds									
1. /b/ (bat) 2. /d/ (dog) 3. /f/ (fan) 4. /g/ (gate) 5. /h/ (hat) 6. /j/ (jump) 7. /k/ (kite) 8. /l/ (leaf) 9. /m/ (mop)	10. /n/ (nest) 11. /p/ (pig) 12. /r/ (rock) 13. /s/ (sun) 14. /t/ (top) 15. /v/ (vase) 16. /w/ (wagon) 17. /y/ (yo-yo) 18. /z/ (zebra)	19. /ch/ (cheese) 20. /sh/ (shark) 21. /th/ (thumb) 22. /th/ (the) 23. /hw/ (wheel) 24. /zh/ (treasure) 25. /ng/ (ring)							
Vowel Sounds									
26. /a/ (cat) 27. /e/ (bed) 28. /i/ (fish) 29. /o/ (lock) 30. /u/ (duck) 31. /ā/ (cake) 32. /ē/ (feet)	33. /ī/ (bike) 34. /ō/ (boat) 35. /yōō/ (cube) 36. / ə/ (alarm) 37. /oō/ (moon) 38. /oŏ/ (book) 39. /ou/ (house)	40. /oi/ (boy) 41. /ô/ (ball) 42. /û/ (bird) 43. /â/ (chair) 44. /ä/ (car)							

CHAPTER FIVE

PHONICS AND DECODING SKILLS

The 44 English phonemes are represented by the 26 letters of the alphabet individually and in combination. Therefore, a letter can sometimes represent more than one sound. For example, the letter a can stand for the sounds heard in words such as at, ate, all, any, was, and father. Likewise, a phoneme can sometimes be represented by more than one grapheme. For example, the /f/ sound can be represented by f (fan), ph (phone), or gh (laugh).

Adding to the complexity, some letters do not represent any sound in a word. For example, the letter k in the word knot is silent. In addition, some letters do not represent <u>a unique or distinctive sound</u>. The letter c, for instance, stands for either the /s/ sound (usually represented by the letter s), or the /k/ sound (usually represented by the letter k). The letters q and x also represent no distinctive sound.

The 44 English sounds can be divided into two major categories – consonants and vowels. A consonant sound is one in which the air flow is cut off either partially or completely when the sound is produced. In contrast, a vowel sound is one in which the air flow is unobstructed when the sound is made. The vowel sounds are the music, or movement, of our language.

THE MOST FREQUENT SPELLINGS OF THE 44 SOUNDS OF ENGLISH

Sound 1. /b/ 2. /d/ 3. /f/ 4. /g/ 5. /h/ 6. /j/ 7. /k/ 8. /l/ 9. /m/ 10. /n/	Common Spellings b (97%), bb d (98%), dd, ed f (78%), ff, ph, lf g (88%), gg, gh h (98%), wh g (66%), j (22%), dg c (73%), cc, k (13%), ck, lk, q l (91%), ll m (94%), mm n (97%), nn, kn, gn	Sound 23. /hw/ 24. /zh/ 25. /ng/ 26. /a/ 27. /e/ 28. /i/ 29. /o/ 30. /u/ 31. /ā/ 32. /ē/	Common Spellings wh (100%) si (49%), s (33%), ss, z n (41%), ng (59%) a (96%) e (91%), ea, e-e (15%) i (66%), y (23%) o (79%) u (86%), o, ou a (45%), a-e (35%), ai, ay, ea e (70%), y, ea (10%), ee (10%), ie, e-e (10%), ey, i, ei
11. /p/	р (96%), рр	33. /17	i-e (37%), i (37%), igh, y (14%), ie, y-e
12. /r/ 13. /s/ 14. /t/	r (97%), rr, wr s (73%), c (17%), ss t (97%), tt, ed	34. /o/ 35. /oo/ 36. / ə /	o (73%), o-e (14%), ow, oa, oe u (69%), u-e (22%), ew, ue a (24%), e (13%), i (22%), o (27%), u
15. /v/	v (99.5%), f (of)	37. /00/	oo (38%), u (21%), o, ou, u-e,
16. /w/	w (92%)	38. /00/	ew, ue oo (31%), u (54%), ou, o (8%), ould
17. /y/ 18. /z/ 19. /ch/ 20. /sh/ 21. /th/ 22. /th/		39. /ou/ 40. /oi/ 41. /ô/ 42. /û/ 43. /â/ 44. /ä/	ou (56%), ow (29%) oi (62%), oy (32%) o, a, au, aw, ough, augh er (40%), ir (13%), ur (26%) a (29%), are (23%), air (21%) a (89%)

KINDERGARTEN

- concepts of print
- alphabet recognition
- phonemic awareness
- blending
- sense of story
- building world knowledge

GRADE 1

- phonemic awareness
- blending and word building
- short vowels (a, e, i, o, u–CVC pattern)
- consonants
- final e (a_e, e_e, i_e, o_e, u_e– CVCe pattern)
- long-vowel digraphs (ai, ay, ea, ee, oa, ow, etc.)
- consonant clusters (br, cl, st, ets.)
- digraphs (sh, ch, th, wh, etc.)
- some other vowels such as oo, ou, ow, oi, oy
- early structural analysis: verb endings (-ing, -ed), plurals, contractions, compound words
- connected text reading
- vocabulary development/world knowledge

GRADES 2-3

- grade 1 skills review
- more complex vowel spellings
- more structural analysis
 (compound words, affixes, etc.)
- multisyllabic words
- syllabication strategies (common syllable spelling patterns)
- vocabulary development/world knowledge

GRADES 4-8

- more complex vowel spellings
- more structural analysis (compound words, affixes, etc.)
- multisyllabic words
- syllabication strategies (common syllable spelling patterns and types
- word origins (Greek and Latin roots)
- connected text reading
- vocabulary development/word knowledge

Blending is a primary phonics strategy (Resnick and Beck, 1976). It is simply stringing together the sounds that each spelling stands for in a word in order to say the word. Some children seem to develop the ability to blend sounds in words naturally (Whaley and Kirby, 1980), whereas others need explict teaching of this skill. It is critical to teach these children how to generalize sound-spelling relationships with new words (Golinkoff, 1978). Until a child can blend the sounds in words, phonics instruction will be of limited value. Research has revealed that students of teachers who spend more than average instructional time on modeling and reinforcing blending procedures achieve greater than average gains on first- and second-grade reading achievement tests (Rosenshine & Stevens, 1984; Haddock, 1976).

Blending Multisyllabic Words: A Model

How do these techniques apply to multisyllabic words? When working with longer words, it's important for students to see larger word chunks and be able to blend those chunks successively instead of sound by sound. For example, for the word unhappy:

- 1. Tell students that you first look for larger word parts within this long word.
- 2. Point to the prefix un and say its sounds -- /un/. Then point to the word happy.
- 3. Slowly put together these two word parts un and happy to say the word unhappy.
- 4. Circle the word with your finger and say, "The word is unhappy."
- 5. Explain to students how the word parts also help you determine the meaning of the word. "I know that un often means 'not.' Therefore, unhappy must mean 'not happy.'"

If students don't readily recognize larger word parts, have them look for syllable chunks and use their knowledge of syllabication spelling patterns and sound-spellings to decode each chunk.

SAMPLE LESSONS AND WORD LISTS

The following sample lessons are set up as templates for you to use when writing your phonics lessons. The lessons are brief and follow a simply 5-step procedure:

- Step 1 Review and Warm-Up: repeated reading and warm-up
- **Step 2** Introduce New Skill: explicit instruction of sound-spelling relationship, spelling pattern, or word analysis skill
- Step 3 Guided Practice: blending and word-building exercises
- **Step 4** Apply to Text: reading connected text
- Step 5 Apply to Writing: dictation and writing

Some components of the lessons, such as the warm-up exercises and reading of connected text, will be determined by the materials you have available.

WHAT ARE PHONOGRAMS?

A **phonogram** is a letter or series of letters that stands for a sound, syllable, or series of sounds without reference to meaning. For example, the phonogram –ay contains two letters and stands for the long a sound. It can be found in words such as say, may, and replay. The phonogram –ack contains three letters, stands for two sound (/a/ /k/), and can be found in words such as pack, black, and attack. Phonograms are often referred to as **word families**. The words face, space, and replace belong to the same word family because they all contain the ending –ace. The ending –ace is a phonogram. During the past two decades, increased attention has been paid to phonograms and their use in reading instruction. In the classrooms I visit, I see more and more word walls containing word lists organized primarily around phonograms.

PHONOGRAMS PROVIDE A READING BOOST

Phonograms have been used in reading and spelling instruction dating as far back as the New England Primer and Webster's Blue Back Spelling Books of the 1600s, 1700s, and 1800s. Phonograms have been used during spelling instruction because word patterns are the most effective vehicle for teaching spelling. The most common phonograms appear in many of the words students will encounter in elementary stories. Teaching students that words contain recognizable chunks, and teaching them to search for these word parts or patterns is an important step in developing reading fluency. As students encounter more and more multisyllabic words, they gain an understanding that words may contain recognizable parts (phonograms, suffixes, prefixes, smaller words). This insight is critical to decoding words quickly and efficiently.

Another value of phonograms is that they are reliable and generalizable. Of the 286 phonograms that appeared in the primary-level texts reviewed in one classic study , 272 (95%) were pronounced the same in every word in which they were found (Durrell, 1963). In addition, these 272 reliable phonograms can be found in 1,437 of the words common to the speaking vocabularies of primary-age children (Murphy, 1957).

ack	ар	est	ing	ore
ail	ash	ice	ink	uck
ain	at	ick	ір	ug
ake	ate	ide	ir	ump
ale	aw	ight	ock	unk
ame	ау	ill	oke	
an	eat	in	ор	
ank	ell	ine	or	

READING BIG WORDS

- 1. Look for the word parts (prefixes) at the beginning of the word
- 2. Look for the word parts (suffixes) at the end of the word.
- 3. In the base word, look for familiar spelling patterns. Think about the six syllable-spelling patterns you have learned.
- 4. Sound out and blend together the word parts.
- 5. Say the word parts fast. Adjust your pronunciation as needed. Ask yourself: "Is it a real word?" "Does it make sense in the sentence?"

Use the following procedures with students who struggle to identify syllables. Model it frequently with important multisyllabic words from selections your students will be reading.

MODEL LESSONS FOR DIVIDING WORDS

Routine

- 1. Select a word with recognizable word parts according to the six common syllable-spelling patterns.
- Underline, loop your finger under, or reveal the first syllable of the word. Help students pronounce the syllable.

Teacher-Student Dialogue

Teacher writes the word fantastic on the chalkboard.

Teacher: Let's look at the first part of this word: f-a-n. How would you pronounce this syllable?

Students: fan

Teacher: That's right. This is a closed syllable, since it ends in a consonant. Closed syllables usually have a short vowel sound.

Teacher: Let's look at the next syllable: t-a-s. How would you pronounce this syllable?

Students: tas

Teacher: Great! How is this syllable like the first syllable in the word?

Students: They are both closed syllables; they both have short vowel sounds.

Teacher: Super! Now let's read the last syllable in the word: t-i-c. It's a closed syllable, too.

Students: tic

Teacher: You read fan-tas-tic. Let's put these syllables together to read the whole word.

Students: fantastic

Teacher: That's right. The word is fantastic.

3. Continue syllable by syllable for the rest of the word.

4. When you have finished working through every syllable, have students blend the syllables together to pronounce the word. During reading, finish the model by asking: "Is that a real word? Does it make sense in the sentence?

SYLLABICATION ACTIVITIES

The following quick, fun activities can heighten students' awareness of syllable divisions (Carreker, 1999). Use the Common Syllable Frequency Charts to select syllables for the activities.

Research Behind the Common Syllable Frequency Charts

One chart contains the **100 Most Common Non-word Syllables**. The other contains the **322 Most Frequent Syllables in the 5,000 Most Common Words in English**. Of these syllables, 222 or 69% are non-word syllables and 100 or 31% are word syllables. These syllables account for over 70% of the syllables used in these 5,000 words. Sakiey and Martin (1980) have shown that 92% of the syllables found in primary-grade basal readers have no more than two pronunciations; 66% of the syllables have only one pronunciation. Therefore, because these syllables are so regular and are used so often, knowing them will give students great flexibility and agility in reading multisyllabic words.

 Separated-Syllables Read: Write words on the chalkboard syllable by syllable, leaving enough space between the word parts for students to see syllable divisions. Ask students to use their knowledge of common syllable spelling patterns (e.g., closed syllables, open syllables, consonant + -le) to read each word. Model blending as necessary by discussing syllable generalizations. When there's a question about a syllable's pronunciation, be sure to have students explain why they pronounced it as they did. It is critical that students be able to verbalize all six syllable-spelling patterns. When they've read each syllable in a word, have students read the word at a natural pace (Gillingham and Stillman, 1997).

fan tas tic	fa ble	ab sent
pump kin	ad ven ture	croc o dile

2. Related-Syllables Read: Write on the chalkboard a series of related open and closed syllables, such as re, rem, em. Have students use their knowledge of open and closed syllables to read each. Alternative: Create syllable lists using all prefixes, all suffixes, all consonant + -le syllables, or some other grouping.

re	rem	em	lo	lom	om	
fi	fim	im	bo	bot	ot	

3. Multisyllabic Words Manipulation: Divide words you've selected from upcoming reading selections into syllables. Write each syllable on a note card. Display the syllables that make up one of the words in jumbled order (e.g., tas fan tic). Have students arrange the syllables to form the word. When necessary, discuss the pronunciation and spelling generalizations of any confusing syllables.

4. Syllable Scoop: On a reproducible master, write 20 multisyllabic words from an upcoming story. Have students work with a partner to draw an arc, or to scoop with their finger, under each syllable as they read each word aloud. Then have them code each syllable by type (e.g., draw a macron over all open syllables with long vowel sounds, circle all the prefixes). Alternative: Have students code a specific type of syllable – circle all consonant + -le syllables or underline all closed syllables – and then read the words. Visually identifying the common syllable-spelling pattern makes reading the entire word easier.

table

5. Speed Drills: These quick-paced, timed drills are fun. One drill contains 20 common syllables in random order. The other contains words with a specific syllable-spelling pattern (consonant + -le). Before timing students, give them a chance to practice reading the syllables or words on the drill. Then, give them one minute to read as many syllables or words as they can. This must be done one-on-one with each student. I suggest selecting five students each day to test. On a copy of the drill, mark the syllables or words the students mispronounce. Have students count the number of syllables or words read correctly and mark this on a progress chart. Students find it highly motivating to track their own progress.

SAMPLE SYLLABLE SPEED DRILL

ing	un	ture	ex	dis	com	un	im	ter	ment
er	der	ing	dis	un	ver	er	ble	ble	tion
ter	num	ment	ver	ing	bout	der	ex	er	ple
tion	ble	er	ple	ple	re	dis	num	re	est
re	ment	bout	re	ble	der	ing	com	un	ver
ver	ture	un	ble	er	em	bout	tion	ing	ture
ex	est	ter	im	num	ex	ter	re	fi	com
bout	dis	com	tion	est	tion	ture	ver	dis	ex
com	im	est	num	ter	ment	ment	fi	der	bout
ple	fi	der	fi	ture	fi	est	ple	num	im

SAMPLE CONSONANT + LE WORD SPEED DRILL

bubble	circle	giggle	pebble	steeple	wiggle	fable	middle	sample	simple
battle	crinkle	handle	little	sparkle	puddle	bottle	steeple	rattle	settle
angle	fable	purple	shingle	stubble	uncle	angle	marble	needle	saddle
bridle	cattle	fizzle	middle	rattle	wrinkle	title	apple	uncle	single
apple	eagle	noble	simple	struggle	title	cattle	gentle	pebble	struggle
ankle	fiddle	kettle	puzzle	puddle	saddle	eagle	rumble	vehicle	ankle
double	maple	jungle	rumble	temple	vehicle	circle	giggle	purple	stubble
bottle	dazzle	kindle	mantle	sprinkle	bubble	fiddle	tumble	jungle	puzzle
bugle	marble	sample	single	tumble	double	bundle	maple	little	wrinkle
bundle	gentle	muzzle	needle	settle	battle	handle	kettle	bridle	wiggle

102 MOST COMMON NON-WORD SYLLABLES

ir	ng	der	la	coun
	er	tle	ei	mon
i		ber	n⊡t	
				pe
У		ty	si	lar
	er	num	ent	por
		peo	ven	fi
е	d	ble	ev	bers
е	S	af	ac	sec
е)	ers	са	ар
ti	ion	mer	fol	stud
r	e	wa	ful	ad
0)	ment	na	tween
0	oth	pro	tain	gan
r	у	ar	ning	bod
d	le	ma	col	tence
V	ver	ri	par	ward
е	X	sen	dis	hap
е	en	ture	ern	nev
d	li	fer	ny	ure
b	out	dif	cit	mem
С	om	ра	ро	ters
р	le	tions	cal	COV
u		ther	mu	ger
	on	fore	moth	nit
	ber	est	pic	
-	in	fa	im	
0.				

322 MOST COMMON SYLLABLES IN THE 5,000 MOST FREQUENT ENGLISH WORDS

1.	ing	36.	ment	71.	ger	106.	light	141.	age
2.	er	37.	or	72.	low	107.	ob	142.	ba
3.	а	38.	tions	73.	ni	108.	of	143.	but
4.	ly	39.	ble	74.	par	109.	pos	144.	cit
5.	ed	40.	der	75.	son	110.	tain	145.	cle
6.	i	41.	ma	76.	tle	111.	den	146.	со
7.	es	42.	na	77.	day	112.	ings	147.	COV
8.	re	43.	si	78.	ny	113.	mag	148.	da
9.	tion	44.	un	79.	pen	114.	ments	149.	dif
10.	in	45.	at	80.	pre	115.	set	150.	ence
11.	е	46.	dis	81.	tive	116.	some	151.	ern
12.	con	47.	са	82.	car	117.	sub	152.	eve
13.	У	48.	cal	83.	ci	118.	sur	153.	hap
14.	ter	49.	man	84.	mo	119.	ters	154.	ies
15.	ex	50.	ар	85.	on	120.	tu	155.	ket
16.	al	51.	ро	86.	ous	121.	af	156.	lec
17.	de	52.	sion	87.	рі	122.	au	157.	main
18.	com	53.	vi	88.	se	123.	су	158.	mar
19.	0	54.	el	89.	ten	124.	fa	159.	mis
20.	di	55.	est	90.	tor	125.	im	160.	my
21.	en	56.	la	91.	ver	126.	li	161.	nal
22.	an	57.	lar	92.	ber	127.	lo	162.	ness
23.	ty	58.	ра	93.	can	128.	men	163.	ning
24.	ry	59.	ture	94.	dy	129.	min	164.	n't
25.	u	60.	for	95.	et	130.	mon	165.	nu
26.	ti	61.	is	96.	it	131.	ор	166.	ос
27.	ri	62.	mer	97.	mu	132.	out	167.	pres
28.	be	63.	ре	98.	no	133.	rec	168.	sup
29.	per	64.	ra	99.	ple	134.	ro	169.	te
30.	to	65.	SO	100.	си	135.	sen	170.	ted
31.	pro	66.	ta	101.	fac	136.	side	171.	tem
32.	ac	67.	as	102.	fer	137.	tal	172.	tin
33.	ad	68.	col	103.	gen	138.	tic	173.	tri
34.	ar	69.	fi	104.	ic	139.	ties	174.	tro
35.	ers	70.	ful	105.	land	140.	ward	175.	up

176. va	211.	cir	246.	tra	281.	lead	316.	tract
177. ven	212.	cor	247.	tures	282.	lect	317.	tray
178. vis	213.	coun	248.	val	283.	lent	318.	us
179. am	214.	cus	249.	var	284.	less	319.	vel
180. bor	215.	dan	250.	vid	285.	lin	320.	west
181. by	216.	dle	251.	wil	286.	mal	321.	where
182. cat	217.	ef	252.	win	287.	mi	322.	writ
183. cent	218.	end	253.	won	288.	mil		
184. ev	219.	ent	254.	work	289.	moth		
185. gan	220.	ered	255.	act	290.	near		
186. gle	221.	fin	256.	ag	291.	nel		
187. head	222.	form	257.	air	292.	net		
188. high	223.	go	258.	als	293.	new		
189. il	224.	har	259.	bat	294.	one		
190. lu	225.	ish	260.	bi	295.	point		
191. me	226.	lands	261.	cate	296.	prac		
192. nore	227.	let	262.	cen	297.	ral		
193. part	228.	long	263.	char	298.	rect		
194. por	229.	mat	264.	come	299.	ried		
195. read	230.	meas	265.	cul	300.	round		
196. rep	231.	mem	266.	ders	301.	row		
197. su	232.	mul	267.	east	302.	sa		
198. tend	233.	ner	268.	fect	303.	sand		
199. ther	234.	play	269.	fish	304.	self		
200. ton	235.	ples	270.	fix	305.	sent		
201. try	236.	ply	271.	gi	306.	ship		
202. um	237.	port	272.	grand	307.	sim		
203. uer	238.	press	273.	great	308.	sions		
204. way	239.	sat	274.	heav	309.	sis		
205. ate	240.	sec	275.	ho	310.	sons		
206. bet	241.	ser	276.	hunt	311.	stand		
207. bles	242.	south	277.	ion	312.	sug		
208. bod	243.	sun	278.	its	313.	tel		
209. сар	244.	the	279.	јо	314.	tom		
210. cial	245.	ting	280.	lat	315.	tors		

BUILDING FLUENCY

WHAT IS FLUENCY?

According to A Dictionary of Reading and Related Terms (Harris and Hodges, 1981), fluency is "the ability to read smoothly, easily, and readily with freedom from word recognition problems." Fluency is necessary for good comprehension and enjoyable reading (Nathan and Stanovich, 1991). A lack of fluency is characterized by a slow, halting pace; frequent mistakes; poor phrasing; and inadequate intonation (Samuels, 1979) – all the result of weak word recognition skills.

Fluent reading is a major goal of reading instruction because decoding print accurately and effortlessly enables students to read for meaning. Fluency begins around grades 2 to 3 for many students. During this fluency stage, the reader becomes "unglued" from the print; that is, students can recognize many words quickly and accurately by sight and are skilled at sounding out those they don't recognize by sight. A fluent reader can:

read at a rapid rate (pace - the speed at which oral or silent reading occurs)

automatically recognize words (smoothness - efficient decoding skills)

phrase correctly (prosody – the ability to read a text orally using appropriate pitch, stress, and phrasing).

Non-fluent readers read slowly and spend so much time trying to identify unfamiliar words that they have trouble comprehending what they're reading.

Automaticity theory, developed by LaBerge and Samuels (1974) helps explain how reading fluency develops. **Automaticity** refers to knowing how to do something so well you don't have to think about it. As tasks become easier, they require less attention and practice. Think of a child learning to play basketball; as initial attention is focused on how to dribble the ball, it's difficult for the child to think about guarding the ball from opponents, shooting a basket, or even running quickly down the court. However, over time, lots of practice makes dribbling almost second nature. The player is ready to concentrate on higher-level aspects of the game.

For reading, automaticity refers to the ability to recognize many words as whole units quickly and accurately. The advantage of recognizing a word as a whole unit is that words have meaning, and less memory is required for a meaningful word than for a meaningless letter. The average child needs between 4 and 14 exposures to a new word to recognize it automatically. However, children with reading difficulties need 40 or more exposures to a new word. Therefore, it's critical that students get a great deal of practice reading stories at their independent reading level to develop automaticity (Beck & Juel, 1995; Samuels, Schermer, & Reinking, 1992).

To commit words to memory, children need to decode many words sound by sound, and then progress to recognizing the larger word chunks. Now, instead of focusing on sounding out words sound by sound, the reader can read whole words, thereby focusing attention on decoding and comprehension simultaneously. In fact, the hallmark of fluent reading is the ability to decode

THREE SIGNS OF AUTOMATICITY

A child is reading fluently if he can:

- 1. read with expression
- 2. read aloud and then retell the story or content of the selection (decode and comprehend at the same time)
- 3. comprehend equally well a similar passage read if listened to

WORD BUILDING FOR INCREASING VOCABULARY

PREFIXES

Guidelines:

• A prefix is a group of letters that appears at the front of a word. A prefix affects the meaning of the root (base) word to which it is attached. To determine whether or not a group of letters is a prefix, remove them from the word. The letters are a prefix if a known word remains. For example, remove the letters un from the following words: unhappy, untie, uncle, uninterested. In which word are the letters un <u>not</u> a prefix? Yes, these letters are not a prefix in the word uncle.

Make students aware of the following warnings about prefixes.

- Most prefixes have more than one meaning. For example, the prefix un can means "not" as in unhappy, or "do the opposite of" as in untie. Teach the multiple meanings of the most common prefixes, and use careful language during lessons such as, "the prefix un <u>sometimes</u> means not."
- Be careful of letter clusters that look like prefixes, but aren't. For example, when the letters un are removed from uncle, no recognizable root word is left. In addition, when the letters in are removed from invented, the word that remains has no relation to the whole word. The prefixes that cause the most difficulty are re, in, and dis.
- 3. Don't rely solely on word-part clues to determine meaning. Use context clues as well to verify a word's meaning. For example, you might think the word unassuming means "not assuming/not supposing" instead of its actual meaning "modest." It is estimated that about 15 to 20% of the prefixed words students will encounter share this complexity (White et al., 1989).
- Teach only the most common prefixes.

Rank	Prefix	%
1.	un	26
	(not, opposite of)	
2.	re	14
	(again)	
3.	in, im, ir, il	11
	(not)	
4.	dis	7
	(not, opposite of)	
5.	en, em	4
	(cause to)	
6.	non	4
	(not)	
7.	in,im	4
	(in or into)	

Rank	Prefix	%
8.	over	3
	(too much)	
9.	mis	3
	(wrongly)	
10.	sub	3
	(under)	
11.	pre	3
	(before)	
12.	inter	3
	(between, among)	
13.	fore	3
	(before)	
14.	de	2
	(opposite of)	

Rank	Prefix	%
15.	trans	2
	(across)	
16.	super	1
	(above)	
17.	semi	1
	(half)	
18.	anti	1
	(against)	
19.	mid	1
	(middle)	
20.	under	1
	(too little)	

Sample Lesson

PREFIXES Word Study

Key Concept: Explain that a prefix is a group of letters added to the beginning of a word, changing its meaning.

Teacher Model: Write the word unhappy on the chalkboard. Don't say the word, but give students time to examine its parts. Then model how to use knowledge of prefixes to decode the word and figure out its meaning.

Think-Aloud: I know that sometimes a base word contains parts added to it, such as a prefix. In this word I see the prefix un, meaning not. The rest of the word is happy. I can put the two word parts together to get the word unhappy. Since un means not, this word means "not happy." Looking for common word parts, such as prefixes, is a good way to read an unfamiliar word and figure out its meaning.

Blending Practice: Write the following words on the chalkboard. Have students chorally read each word. Provide modeling as necessary.

unafraid	uncover	unheard
unpleasant	unprotected	unhurt
unreal	unroll	uneven
unstuck	uncap	unwrap

Point Out Non-Examples: Explain to students that just because a word begins with the letters un (or any other letters for a prefix) doesn't mean it's a prefix. They must look at what's left over when removing the prefix to see if it's a real word. For example, write the words unable, unplug, uncle, and under on the chalkboard. Ask students to identify which words begin with a prefix and why.
PREFIX WORD LISTS

unclip

uncombed

uncomfortable

UN

unable unaccustomed unafraid unanswered unathletic unattractive unaware unbearable unbelievable unbend unbind unblock unborn unbound unbroken unbuilt uncanny uncap uncertain unchain unchanged unchecked unclean unclear

RE

reappear

rearrange

reapply

reasure

reattach

recheck

recook

recopy

recount

recover

recut

rebuild

recall

uncommon unconscious uncontrollably uncooked unfortunate uncover uncrate uncrowded uncut undamaged undecided undo undone undress unearth uneasy unequal uneven uneventful unexpected unexplored

unfair

redraw

refigure

reform

refuse

regain

regrade

regroup

rehang

reheat

relearn

rehearse

refreeze

refill

unfamiliar unfasten unfelt unfinished unfit unfold unfriendly unglue unhappy unharmed unhealthy unheard unhook unhurt unidentified unimaginable unimportant unimpressed uninhabited uninterested unkind unknown unlatch

remix

remove

rename

renew

reopen

repack

repaid

repave

repay

replace

replenish

replan

reoil

unlawful unlike unlikely unlit unload unlock unloved unlucky unmade unmake unmarked unmarried unmistakable unmoved unnamed unnatural unpack unpaid unpleasant unprotected unplug unravel unreal unreasonable

reread

rescore

respond

reseal

resell

resew

reshoot

restack

restate

restuff

resume

retag

retie

unrest unrestrained unroll unruly unsafe unsatisfactory unscrew unseen unsnap unsold unspoiled unsteady unstick unstring unsuccessful unsure untangle unthinkable untie untouched unwanted unwind unwise unwrap retrace return retype reunite reuse reveal reverse revise rewash rewind rewrite rewrap

reproduce recycle release retire reload rediscover request retold IN, IM, IR, IL illegal impatient inappropriate indirect illegible inboard indistinct imperfect illiterate impersonal inbounds indoors

insane insatiable inseparable

unsafe unsati unscre unscre unsee unsole ed unspo ed unstea kable unstic d unstrin d unstri

imbalance immaterial immature immodest immortal immovable impartial impassable	impetuous impolite impossible impractical improper impure inaccurate inadequate	incapable incase incompetent incomplete inconvenient incorrect indefinite indignant	inefficient inevitable inexpensive inexperienced infinite infrequent ingrown injustice	insight invaluable invisible irrational irregular irresistable irresponsible irrevocably
DIS disable disadvantage disagree disagreeable disallow disappear disappoint disapprove	disarray disbelief discard discolor discomfort disconnect discourage disdain	disengage disgrace disgust dishearten dishonest disintegrate disjoin dislike	dislodge dismantle dismiss disobey disorder disown displace displease	displeasure dispute dis ualify distort ditract distrust disturb
EN, EM embark embarrass embattle embedded emblazon embrace employ enable	encage encamp encase enchant encircle enclose encode encompass	encounter encourage endear endure enfold enforce engage engulf	enjoy enlarge enlighten enlist enrage enrich enroll ensure	entangle entitle entrust envelop envision enwind
NON nonabrasive nonabsorbent nonacademic nonacceptance nonactive nonadjustable nonaquatic nonathletic nonattached nonbeing nonbinding nonbreakable noncentral noncertified	nonchalant nonchallenged noncombustible noncommittal nonconditional nonconsecutive noncontagious noncreative noncritical noncurrent nondeductible nondigestivle nondissolved nondrinkable	nondrip noneffective nonequivalent nonexplainable nonfactual nonfiction nongraded nonhistoric nonindustrial noninfected nonliving nonpaying nonperfect nonqualified	nonrealistic nonremovable nonreflective nonresponsive nonsimilar nonslip nonsmoker nonspecific nonsticky nonstop nonsupporter nonwashable	
OVER overact overbake overbeat overbill	overcast overclean overcoach overcome	overflow overjoyed overlap overlarge	overplan overpowered overrate override	overstep oversweet overtake overthin

overboard overbook overbusy overcame	overcook overcrowded overdo overdry	overlength overload overnice overpay	oversalt overshadow oversized overslept	overtight overtip overuse overwhelm
MIS misact misaddress misadjust misadvise misarrange	miscalculate mischoose misconnect misdefine misdiagnose	misdo misfile misguide misjudge mislead	mislocate misname misnumber misorder mispronounce	misread mistreat mistype misunderstood
SUB subaquatic subclass subconscious	subdivide subgroup	sublease submarine	submerge substandard	subterranean subway
PRE preadult prearrange precool precut predawn	predinner pregame preharvest preheat prejudge	prelunch premeasure premix prenoon preorder	preplan prequalify prerinse presale preseason	prestamp pretrial pretrim prewash prework
INTER ineract interchange intercollegiate	intercommunity interconnect intergroup	interlock intermix international	intersect interspace instate	
FORE forearm forecast forecheck forego foregone	foreground forehead forejudge foreknow forename	forereach forerun foresaid foresail foresee	foreshadow foreshock forespeak foretaste foretell	forethought forewarn
DE debug declaw decompose	deface defang deflate	deform defrost	deplane derail	dethrone detrain
TRANS transatlantic transborder	transfer translocate	transmit transplant		
SUPER superable superabsorbent superabundant	superdifficult superfast superheat	superman supernatural superpower	supersize supersoft superspeed	

supercharge superclean	superhighway superhuman	supersafe supersensitive	superthin superwide
SEMI semiactive semiautomatic semiclosed semidangerous	semidome semidry semifinal semifinished	semiopen semipeaceful semipro semiskilled	semistiff semiweekly
ANTI antibacterial	anticrime	antigravity	antisocial
MID midafternoon midcourse midday	midland midnight midrange	midsize midterm midway	midweek midwinter midyear
UNDER underactive underage underbake underbrush undercharge underclothes undercoat undercook	undercover underdeveloped underdo underdog underdress underemploy underestimate underexpose	underfeed underground undergrown underpay underperform underrate undersea undersea	undershirt undersize understudy undertake underwater underway underwear

SUFFIXES

Guidelines:

- A suffix is a letter, or group of letters, that is added to the end of a root (base) word. Common suffixes include s, ed, ing, ly, and tion. A suffix changes the meaning of the root or base word. Therefore, children need to understand the meanings of suffixes and how they affect the words they're attached to. By helping children quickly identify a suffix and visually remove it to identify the base word, you'll help them figure out the meaning of the whole word.
- Adding a suffix sometimes changes the spelling of a base word, and children need to be directly taught the suffixes that cause changes. The three most common spelling changes resulting from the addition of suffixes are:
 - 1. Consonant doubling (runner, running): The consonant is doubled so that the first syllable will form a CVC pattern. Most CVC words contain a short vowel sound. Therefore, the second consonant acts as a diacritical mark, ensuring that the short vowel sound of the root word in maintained.
 - 2. Changing y to i (flies, happiest, lonliness): Words that end in y change the y to i before adding a suffix. The letter y at the beginning of a word or syllable acts as a consonant and stands for the /y/ sound. However, the letter y at the end of a word either stands for a vowel sound (fly) or is part of a vowel digraph (play). The change from y to i ensures that the vowel sound the y stands for in the word is maintained.
 - 3. Deleting the silent e (making): When a word ends in silent e, the letter is removed before adding the suffix (except s). Most of the common suffixes begin with vowels and vowel doubling in this case would cause confusion; it would create a vowel digraph.
- Teach only the most commonly used suffixes. The chart shows the 20 most frequent suffixes appearing in words in the Word Frequency Book (Carroll, Davies, and Richman, 1971). The suffixes s, es, ed, and ing account for almost two-thirds of the words. The suffixes s and es are used to form the plurals of most nouns. The suffixes ed and ing are inflectional endings added to verbs to change their tense. These suffixes are generally introduced to children in grade one. The word lists included here are for those suffixes that need to be formally taught in the primary grades.

Rank	Suffix	%	Rank	Suffix	%
1.	s, es (plurals)	31	11.	ity, ty (state of)	1
2.	ed (past-tense verbs)	20	12.	ment (action or process)	1
3.	ing (verb form/present participle)	14)	13.	ic (having charactiristics of)	1
4.		7	14.	ous, eous, ious (possessing the qualities of)	1
5.	er, or (person connected with)	4	15.	en (made of)	1
6.	ion, tion, ation, ition (act, process)	4	16.	er (comparative)	1
7.	•	2	17.	ive, ative, itive (adjective form of a noun)	1
8.	al, ial (having characteristics of)	1	18.	ful (full of)	1
9.	y (characterized by)	1	19.	less (without)	1
10.	ness (state of, condition of)	1	20.	est (comparative)	1

Noun suffixes: age, al, ance, ant, ate, ee, ence, ent, er, or, ar, ese, ess, hood, ice, ism, ist, ment, ness, sion, tain, tion, ure

Suffixes that form adjectives: able, al, er, est, ette, let, ful, fully, ible, ic, ical, ish, ive, less, ous, some, worthy

Suffixes that form adverbs: ly, wards, ways, wide, wise

Suffixes that create a verb form: ate, ed, en, ing, ise, ize, yze

SAMPLE LESSON

SUFFIXES Word Study

Key Concept: Explain that a suffix is a word part added to the end of a base word, changing its meaning. Common suffixes include s, es, ed, ing, ly, and ful.

Teacher Model: Write the word softly on the chalkboard. Don't say the word, but give students time to examine the word's parts. Then model how to use knowledge of suffixes to decode the word and figure out its meaning.

Think-Aloud: I know that sometimes a base word contains parts added to it, such as a suffix. In this word I see the suffix ly. The rest of the word is soft. I can put the two word parts together to get the word softly. Looking for common word parts, such as suffixes, is a good way to read an unfamiliar word and figure out its meaning.

Blending Practice: Write the following words on the chalkboard. Have students chorally read each word. Provide modeling as necessary.

brightly correctly quietly safely clearly costly repeatedly sickly

kisses

latches

mashes

matches

misses

mixes

passes

patches

peaches

presses

prizes

pushes quizzes

ranches

closely quickly sadly delicately

SUFFIX WORD LISTS

-ES

arches
ashes
axes
batches
beaches
benches
bosses
boxes
breezes
brushes
buses
bushes
buzzes
cashes

catches circuses classes coaches dashes dishes dresses fishes fishes fishes flashes gases glasses grasses inches

reaches riches rushes sizes sketches smashes splashes teaches touches washes watches wishes

-S					
bags	cakes	dates	kites	plays	tests
beads	capes	days	lakes	plums	toads
beans	caps	dimes	masks	pots	toes
beds	cats	dots	mats	queens	toys
bees	caves	dreams	mitts	rakes	trains
bess	cents	eggs	moms	rats	trays
belts	chains	flakes	mugs	roads	trees
bibs	clocks	gifts	notes	ropes	trucks
bikes	coats	globes	oats	sacks	vans
blocks	cones	hams	paints	sinks	weeks
boats	cots	hats	pans	skates	
bones	cubes	hens	pies	skunks	
boys	cubs	jeans	, pigs	socks	
braids	cups	jeeps	pits	sticks	
cabs	dads	jobs	plants	streets	
-ED /D/					
bagged	closed	fined	nabbed	robed	snagged
banged	crammed	framed	named	ruled	staged
blabbed	craved	fumed	phoned	sagged	tamed
bombed	cubed	gazed	phrased	scanned	throbbed
boned	dined	grabbed	poled	scrammed	toned
bragged	doled	holed	prized	shamed	tugged
buzzed	domed	hummed	probed	shaved	tuned
caged	dozed	jammed	raged	sized	used
canned	dragged	jogged	rammed	slammed	
chimed	fanned	lined	rhymed	slugged	
cloned	filed	longed	robbed	smiled	
-ED /ED/					
acted	drafted	handed	matted	quoted	squinted
added	drifted	hated	melted	rated	stated
banded	ended	hinted	mended	rested	stranded
batted	baded	hunted	muted	rusted	tempted
blasted	fitted	jaded	nodded	sanded	tended
budded	frosted	jotted	noted	sculpted	tilted
busted	funded	jutted	petted	shaded	toted
ceded	gifted	kidded	planted	shifted	traded
chanted	gilded	knotted	plodded	shredded	trotted
chatted	glided	landed	plotted	sided	trusted
coded	graded	lasted	, printed	skated	voted
crated	granted	lifted	prodded	skidded	waded
dated	grunted	listed	, propted	slanted	
dotted	guided	mated	quilted	spotted	

-ED /T/							
asked	chomped	guesses	paced		sloped		taped
axed	clapped	helped	passed		smacked		taxed
backed baked	clashed clipped	hiked hoped	pecked picked		smoked snaked		thanked traced
based	coped	hopped	pinched	ł	sniffed		trapped
biked	cracked	iced	placed		spiked		tricked
blinked boxed	crunched dipped	inched itched	poked priced		spliced spruced		tripped tucked
braced	draped	joked	puffed		staked		typed
brushed	dressed	kicked	quaked		stamped		wiped
bumped bussed	dropped faced	knocked liked	raked		stepped stitched		wished
capped	fished	locked	ripped roped		stopped		zipped
cased	fixed	milked	rushed		strapped		
chased checked	flapped flipped	missed mixed	scraped shaped		striped stroked		
choked	griped	napped	sliced		swiped		
-ING							
acting	drawing	helping	planning	а	smashing		waiting
beating	eating	keeping	planting	-	soaking		walking
blocking boating	ending fainting	landing leaking	playing reaching	a	speaking		washing watching
boating	fainting feeding	mashing	resting	y	speeding sticking		winking
brushing	fishing	matching	rinding		swaying		wishing
catching cleaning	fixing flashing	meeting painting	running saying		sweeping teaching		
covering	floating	painting	sinking		training		
draining	heating	parking	sleeping	g	treating		
-ER							
banker	closer	heater		player			eeper
blocker boxer	cooker dreamer	jogger jumper		reader robber			imer cher
builder	eater	leader		runner		use	
caller catcher	farmer	logger		singer	~		sher rker
cleaner	flier fryer	maker packer		sleepei speake			apper
climber	gardener	painter		splashe		writ	
-OR							
actor	collector	director		invento	or		ator
advisor auditor	conductor creator	governo investig		sailor sculptc)r	sur visi	vivor tor
additor	Greator	investig	ator	Soupic	//	131	

-ION, -TION

abbreviation addition admiration admission adoption ambition animation anticipation application appreciation association assumption attention attraction audition aviation calculation carnation celibration champion circulation civilization collection collission commission communication complanion compassion compensation competition completion complication

-AL, IAL

accidental acnestral achitectural artifial astronomical biblical biographical bilogical centrifugal ceremonial chemical classical clinical coastal comprehension computation concentration concoction concussion condition confiramtion congratulation congregation consolation consultation contemplation conversation coordination corporation creation declaration decoration difinition delusion demonstration depression description destination destruction determination devotion digestion dimension direction distraction diversion

continental conventional criminal crudial cylindrical disapproval disposal economical editorial educational environmental essential exceptional federal financial

education elevation eruption evaporation exaggeration exception excursion exhibition espectation explanation explotion expression fascination graduation hesitation humiliation identification illumination illustration implication institution investigation mansion mediation motivation multiplication notation obligation occasion operation passion perspiration

illegal impractical industrial ineffectual internal judicial magical mathematical memorial musical mythical national nautical neutral normal

plantation pollution population precaution production profusion pronunciation qualification quotation radiation reation reception recollection recreation reflection registration rejection relation reproduction reservation restriction salutiation speculation subscription suggestion superstition termination tradition vegetation

psychological quizzical recital removal rhythmical sacrificial seasonal spiritual supernatural survival technological territorial theatrical trational tribal

colonial comical commercial confidential conspiratorial	genera gradua guttura histori hyster	al al cal	origina pastora physica politica potent	al al ıl	universal withdrawal
-Y bloody bouncy catchy chubby clingy cooky crazy dingy easy fluffy foxy frosty glassy glittery	gloomy goofy grainy grassy gusty hairy hefty huffy humpy inky itchy jerky jumpy leafy	leaky leery liquidy lofty lucky meaty messy minty misty moldy mossy musty needy nosy	oily patchy peachy peppery perky pesky picky pointy pushy rainy rubbery rusty savory scany	shifty slimy snoopy spidery squeaky squirmy steamy stocky stormy stocky stormy stuffy sugary summery sweaty	teary thirsty toasty toothy tricky twisy twitchy weighty woody wormy
-ER (compara bigger brighter busier cleaner clearer colder darker deeper earlier fairer	ative) faster fewer fresher fuller funnier happier higher hotter kinder larger	lesser lighter littler longer louder lower madder meaner narrowe nearer		nicer older poorer prettier quicker rounder sadder safer shorter sicker	slower smaller smoother softer sooner straighter taller thicker warmer wider
-EST (compare biggest brightest busiest cleanest clearest coldest darkest deepest earliest fairest	rative) fastest fewest freshest fullest funniest happiest healthiest highest hottest kindest	largest lightest longest loudest maddes meanest narrowe nearest	st st est	oldest poorest prettiest quickest roundest saddest softest shortest sickest slowest	smallest smoothest softest soonest stillest straightest tallest thickest warmest widest
-FUL armful beautiful bowlful	doubtful fearful forceful	healthfu helpful hopeful		playful restful roomful	tasteful thankful thoughtful

careful cheerful colorful cupful	forgetful frightful graceful handful		joyful mouthfu painful peaceful		skillful spoonfu success tankful		thruthful useful willful wonderful
-ITY, -TY agility amnesty civility falsity	felicity honesty humidity inferiority		loyalty mediocri necessit obesity	-	parity regularit safety specialt	-	spontaneity unity
-IC academic acrobatic aeronautic alcoholic allergic antiseptic artistic astronomic athletic	atmospheri autistic ballistic caloric civic economic electric enthusiastic exotic		fanatic frantic galactic generic geograp gymnast heroic hieroglyp historic	ic	hysteric magneti manic mathem mythic pacific rhythmic romanti rustic	ic natics c	sarcastic scientific specific strategic sympathetic volcanic
-OUS, -EOU adventurous ambitious anonymous boisterous cautious cavernous conscientious continuous curious delicious	S, -IOUS disastrous enormous expeditious fabulous flirtatious flirtatious glorious gorgeous grievous impetuous		incredula infectiou marvelou miraculo moment monotou monstro nauseou numerou nutritiou	S US OUS US US S	officious precaric presum pretenti raucous repetitic scruptic semicor serious spontar	ous ptuous ous ous ous nscious	subconscious superstitious tenacious tremendous vacuous vigorous zealous
-EN barren bitten blacken brazen	darken deepen enlighten fasten	froze gliste harde haste	en en	hidden loosen madden oaken	s	uicken harpen horten often	stiffen straighten thicken woven
-IVE, -ATIVE, adaptive additive captive cognitive comparative consecutive conservative deceptive	, -ITIVE digestive disruptive effective executive exhaustive fugitive hyperactive inactive	2	ineffectiv informat insensitir instructiv inventive lucrative massive motive	ive ve ve	negative objectiv positive prescrip prevent product radioact reative	e otive ive ive	representative respective secretive sensitive subjective talkative tentative

definitive descriptive inattentive incentive narrative native receptive repetitive

-ABLE, -IBLE

abominable acceptable affordable agreeable alloweable answerable applicable appreciable beatable bendable breakable capable charitable cleanable invaluable irreplaceable irritable knowledgeable liable lovable malleable manageable memorable movable navigable nonflammable nonnegotiable noticeable peaceable permeable pliable probable questionable readable redeemable

-NESS

badness baldness blackness brightness closeness dampness darkness dimness dryness

comfortable controllable coverable crushable deferrable delectable despicable disposable drinkable durable enforcebacle enjoyable enviable equitable regrettable replaceable sinkable sinkable sociable thinable traceable transferable unbelievable uncontrollable undeniable unforgettable usable valuable washable workable accessible audible collapsible collectible combustible

fairness fondness goodness greatness happiness illness kindness lightness nearness

erasable exchangeable fixable flammable formidable haopitable immeasurable immoveable impassable impeccable impenetrable inadvisable incalculable incomparable campatible convertible credible credible deducible deductible digestible discernible divisble edible fallible feasible flexible forcible gullible horrible illegible implausible inaccessible inadmissable inaudible

quickness roughness sadness shyness sickness silliness slowness smallness inconceiveble inconsolable indescribable indispensable indisputable inescapable inexcusable inexplicable innumerable inoperable insatiable inseparable insurmountable intolerable incomprehensible incorrigible indefensible indefensible indelible indestructible inedible inflexible invincible irresistible irresponsible irresversible negligible plausible possible reproducible reversible sensible visible

smoothness sourness sweetness thinness tightness ugliness unhappiness weakness wildness

-MENT

advertisement agreement amazement announcement appointment argument arrangement

-LESS

ageless blameless careless childless cloudless colorless doubtless endless faceless fearless contentment detachment development employment engagement enjoyment entanglement

hairless harmless headless helpless homeless hopeless lifeless loveless meatless mindless entertainment equipment government improvement movement pavement payment

nameless painless penniless pointless rainless seamless shapeless shirtless shoeless sleepless placement puzzlement settlement statement treatment

spotless sunless thoughtless timeless useless waterless weightless windless worthless

25 QUICK-AND-EASY PHONICS AND WORD ANALYSIS GAMES

Many wonderful educational games and activities providing phonics practice are available from educational supply companies. However, countless simple and engaging activities requiring limited preparation and materials can also be used. Here are some of the easiest and best activities I've collected over the years.

- 1. Word-Building from English Roots: Provide students with a list of base words and a set of prefixes and suffixes. Have them combine the word parts to create and present new words.
- 2. Word Webs with Latin and Greek Roots: On the chalkboard write a root word related to a social studies or science lesson in your curriculum.. State the word's meaning and the language it comes from, then have students create a web of related words. Suggest that they search textbooks and dictionaries. Then have them provide definitions for the words on the web. Ask students to present their lists and display them in the classroom.

- 3. Root Search: Write a common root on the chalkboard. Provide its meaning and the language it comes from. Have students brainstorm a list of words they think come from this root. Then have them check the dictionary to check their accuracy. Challenge students to find new words related to the root. Use the lists to create a Root-Word Dictionary.
- 4. Beat the Clock: This is a timed word-recognition activity. Provide pairs of students with word lists and have the partners time each other on reading the lists. Have the children monitor and record times at the beginning and end of the week.
- 5. Word Detective: List key word, syllable patterns, or roots for the week. Give students a point every time they see a word in print, or use one of the words (or another word containing the word, syllable pattern, or root) in speech or writing. Tally points at the end of the week and award prizes.

6. Syllable Bingo: Make copies of a bingo game board and a set of picture cards whose names contain selected syllables. (Choose syllables from the list.) Put the syllables in a different order for each game board, and use each syllable at least twice per board. Place the picture cards in a bag. Syllable Bingo is played just like regular bingo. Before the game begins, give each player a game board and amply space markers. The caller (teacher) draws one picture card from the bag and displays it. If a players's game board contains the syllable in the picture's name, he or she places a marker over the space. The first player to get five markers in a row (vertically, horizontally, or diagonally), yells "Syllable Bingo!" The player then states aloud the syllable as the caller checks it against the picture cards drawn from the bag. If these match, the player wins. Players then clear their boards, the picture cards go back in the bag, and a new game begins.

7. Spin it!: Cut out three spinners and dials. See example provided. On the outside edge of the first spinner, write the word parts un and re. On the outside edge of the second spinner, write the word parts able, apply, cover, born, cap, check, cook cut, fasten, fold, friend, load, mark, name, pack, paid, safe, sold, tie, wise, and wrap. On the outside edge of the third spinner, write the word part ed. Paste the spinners in sequence on a piece of tag board or the inside of a folder. Using a brass fastener, attach the dials to the spinners. Then have each student spin all three spinners. If a word can be formed, the student writes it on a sheet of a paper. Each word is worth one point. Students can continue until they have formed five words, or students can challenge one another to see who can form the most words.

- 8. Phonogram Families: Distribute letter cards to each student. On each card write a consonant, cluster, or digraph. Then display a phonogram card. Students who hold a card that, when combined with the phonogram card, forms a word come to the front of the classroom. They are "members" of this phonogram "family." Invite each student to place a card in front of the phonogram card and blend aloud the word formed.
- **9. Build It:** Draw a house or pyramid on a sheet of paper. Divide the house or pyramid into smaller segments, such as squares, rectangles, or triangles Make a copy of the page and distribute one to each student. Then make a set of word-building cards. On each card write a consonant, cluster, digraph, vowel, or phonogram, depending on the phonics skills you are reviewing. Provide enough cards so that many

phonics skills you are reviewing. Provide enough cards so that many ords can be formed. Divide the class into small groups. Place a set of cards facedown on the table or floor in front of each group. One at a time, with student in the group draws a set of five cards and builds as ds as possible, and each student writes his or her word in one of the house or pyramid, or colors in one segment. The student is (completes) the house or pyramid first wins.

cards

- 10. Syllable Checkers: On each square of an old checkerboard, write a word containing a syllable-spelling pattern that you want students to review. The game is played just like checkers, except players must read the word on each space they land on. If a player cannot read the word, he or she returns to the original space.
- 11. Word Part Hunt: Assign each student a syllable, prefix, suffix, or root that you want to review. You might have students work with a partner or in small groups. Then have the children search for objects in the classroom whose names contain the word part. In addition, you might have them search through books, magazines, and newspapers for words that contain the word part. Provide time for students to share their findings.
- 12. Environmental Print Boards: As you teach each syllable spelling pattern or root word, challenge the children to find examples of the word parts in words on signs, cereal boxes, advertisements, junk mail, and other environmental print items. Have them bring these items to class (suggest that they take a photo or draw a picture if it's a large sign) and attach them to an environmental print bulletin board to refer to throughout the week.
- **13. Graph it:** Your students can create graphs that combine language arts with math concepts. For example, instruct students to search a passage for all the words with -le, -ble, -ple, -zle, and -tle and list them. Have them use their list to create a bar graph showing the number of words found for each.
- 14. Word Baseball: Divide the class into two teams. One at a time, each team member is "up at bat." Show the student a word card. If the player reads the word card, he or she can go to first base. As players reach home, their team gets a point. If a player can't accurately read the word, the team gets an "out." The team at bat continues until it has three outs. The team that earns more points after nine innings wins. (You might want to limit the game to fewer innings.) To make the game more exciting, level the word cards. Some words are worth a base hit, others are worth a double or triple, and a few are worth the treasured home run. In addition, you might ask the player at bat to read the word, and then state a related word or a word that contains the same syllable, prefix, suffix, or root.
- 15. Concentration: This classic game can be played by 2-3 students to review almost any skill. Make a set of 12-20 playing cards. On each card write a word. For example, if you are reviewing compound words, you'll write words that, when combined, can form compound words. Place the cards facedown on the table or floor. Each player chooses two

cards. If the cards form a compound word, the player keeps them. The player with the most cards at the end of the game wins. When reviewing vowel sounds, make a set of cards in which student can find rhyming word pairs.

- **16. Password:** This game is played by partners. Make a set of word cards with a multisyllabic word on each card. One partner selects a card, then provides clues to his or her partner. For example, if a student draws the word card "sunflower," he or she might say: "My word is a compound word., The first syllable describes something very bright." The student continues providing clues until the partner figures out the word.
- 17. Bowling for Words: Make a bowling score sheet for each student (see sample). Then make a set of large paper or tagboard bowling pins. On each pin write a word and a number from 1-10. The words with the highest numbers should be the most difficult to read. Divide the class into small teams. Place the bowling pins in a bag or box so that they cannot be seen. One player from each team reaches in and selects a bowling pin. If the player can correctly read the word, the score on the bowling pin is recorded on the score sheet. If the player can't read the word, she receives a "gutter ball," or a score of 0. The game ends when all ten frames of the bowling game have been played and the scores tallied. You might want to have the teams use calculators to tally their scores.
- 18. Word Sort: Provide students with sets of word cards. First have the students sort the cards any way they choose (e.g., by common syllables or roots). Then suggest a specific way for the students to sort the words. Begure that the words you include can be sorted in more than one way (e.g., multisyllabic words containing -le, -ai, and -el).
- 19. What's Missing?: Write a brief story or paragraph on a chart. Place self-sticking notes over every fifth or tenth word. Or, select words with target skills you want to review and cover those up. As an alternative, you might write the story or paragraph, leaving blanks for each word you want students to figure out. When you read the story and get to a missing word, have students guess it. Before telling the children whether or not they are correct, write the correct spelling for the first syllable and allow children to modify their guesses. (For example, you would write ba for the first syllable in the word bagel.) Continue in the is fashion until the word is completely spelled.

- **20. Unscramble It:** Divide the class into teams of three to four students. Provide each team with a list of ten scrambled words. Give each team five minutes to unscramble a many words as possible. The team that unscrambles the most words wins. Alternative: Provide each team with scrambled sentences.
- 21. Make a Match: Make word-part note cards one for each student. Be sure that all the cards can be combined with at least one other card to form a word. Distribute the cards. You might want to play music while the students circulate and search for their match the student with another word part that can be combined with their card to form a word. When all the students find their match, provide time for them to share their word with the class. Continue with other word part cards, or challenge students to find another match.
- 22. Word Card File: At the beginning of the year, have students bring in a card file box and blank index cards. Set aside time each week for students to write on one of their cards a word they are having trouble reading or spelling. Have them organize the cards in alphabetical order, and suggest that they add a sentence or picture clue to their cards to help them remember the words. Students should periodically review the cards in their card-file boxes. Point out times when looking at the file cards may help them with reading or writing.
- **23. Book Chat:** Divide the class into small groups of four to five students. Ask each student to share a book he has recently read by talking briefly (a few sentences) about it. Student may also enjoy reading aloud a favorite paragraph or page of their book. If the book is fiction, remind students to avoid giving away the ending. Encourage students to read one of the books they head about in their book chat. These chats honor students' accomplishments and remind them of the purpose of learning phonics – to read great books.

- 24. Syllable Race: Create a game board such as the one shown. Then make word cards, each containing a two-, three-, or four-syllable word. In turn, each player draws one card and reads the word aloud. If she reads it correctly, she moves forward on the game board as many spaces as there are syllables in the word. Consider writing this number under the word on each card for students to refer to. The game continues, until a player reaches the end.
- **25.** Time it: Make one set of word cards using only base words and another using only prefixes and suffixes. Divide the class into small teams, then mix the cards and give an equal number to each group. Use a three-minute egg timer to time the game as the teams use their cards to form words. Designate one member of each team to record the words. At the end of the game, each team reads aloud the words they formed. The team with the most points (one per correctly formed word) wins.

COMPREHENSION: THE REASON FOR LEARNING TO READ

The reason for learning to read is to comprehend. A large working vocabulary is necessary for student success in reading comprehension. As students read interactively and frequently for a variety of purposes, they can build more background knowledge and an even larger vocabulary. By asking effective questions, students are encouraged to construct meaning. Systematic discussion provides students with a model for thinking. Discussion increases a student's active engagement in the reading process and increases reading comprehension.

Engaging students in text comprehension may occur during the reading of text, and specific comprehension strategies can be taught explicitly. Research shows us that effective techniques for enhancing comprehension build self-monitoring ability in the student. During reading, students must learn to independently monitor whether they understand what they have read. When students develop effective habits such as rereading what was not understood, their ability for independent reading comprehension increases considerably.

An instructional practice that has research-based evidence of effectiveness is reciprocal teaching. In one research study, students' reading comprehension improved along with their performance in reciprocal teaching. On daily comprehension tests, scores improved from 10% to 85% correct and stayed at this level for at least 6 months after reciprocal teaching ended. The participating reciprocal-teaching students improved their performance on other reading tasks from the 7th percentile before reciprocal teaching to the 50th percentile afterwards. Research shows us that consistency of effective practices is a key to lasting success!

RECIPROCAL TEACHING

What is it?

Reciprocal teaching uses four simple strategies that are helpful for reading comprehension.

The four strategies include the following:

- 1. Summarizing
- 2. Questioning
- 3. Clarifying
- 4. Predicting

Each of these strategies is used as part of a questioning routine while reading passages for comprehension during a tutoring session.

How is it done?

At first, the teacher or tutor takes on the role of the leader by modeling each of these strategies while reading passages with the student. As time goes on from lesson to lesson, as the student becomes more successful with reading passages, then gradually the student takes on more and more of a coaching role. The student is most successful when he or she grasps the thinking pattern established with the routine of reciprocal teaching. The transition from listener to leader is expected to take as many as 25 different sessions, and the rate of transition is dependent upon how well the student can understand these strategies during the reading process.

The tutor selects a passage to read with a student as his or her independent reading level for comprehension. The student and tutor read the passage together in small chunks.

What does a "chunk" of text look like?

A "chunk" is a small segment of text from any reading passage that the student is to read either out loud of silently. The size will vary from "chunk" to "chunk" because the quality of ideas in each "chunk" varies.

- Segments that have a small number of complicated ideas are longer because students will not have as much difficulty decoding and constructing meaning. Less challenging segments can be as long as 5 paragraphs in length.
- Segments that have a large number of complex ideas will need to be shorter in length in order for students to successfully comprehend what they read. A story may contain a single sentence with so many difficult concepts that the one sentence could be considered a "chunk" by itself. Another part of the same story could be segmented into single paragraphs as appropriate "chunks."

The size of a "chunk" depends upon the complexity of the ideas inside of it. The amount of challenging ideas can vary quite a bit, even within the same story. As a general rule, the less complex the text, the longer the "chunk." The more complex the text, the shorter the "chunk."

Why is it necessary to read passages in "chunks?"

In order to construct meaning for comprehension, students must go back and forth from text to thinking about the ideas that they have read. Students need to read a small segment of text and then stop to think about the ideas presented before they can go on. While reading a passage, this starting and stopping gives the student a chance to:

- Think about something that they never understood before
- Clear up a possible misunderstanding that was causing then to be

confused about the text

• Make new connections in their thinking so they can understand new difficult concepts

How is a reciprocal teaching session done with one student?

While planning for the tutoring session, the tutor needs to do the following:

- 1. Select a passage or story to read together with the student at his or her independent reading level.
- 2. Read the story or passage in order to become familiar with it.
- 3. Decide whether the passage will be read out loud or silently.
- 4. Decide where to segment the passage into "chunks" throughout the story.
- 5. Decide who will be the leader to model the reciprocal teaching strategies from "chunk" to "chunk." (In the first sessions, the tutor will be the leader. After several sessions --- as the student becomes more successful with the strategies --- then the student can be the leader. Eventually, both student and tutor can rotate leadership of the strategies for questioning or answering.

During the tutoring session, follow these procedures:

The leader and student read a "chunk" of text. At the end of the "chunk," the leader models good reading comprehension skills by thinking out loud with the following strategies:

- 1. **Summarizing** the leader restates the meaning of what was read in his or her own words in ten words or less
- 2. **Questioning** the leader states a question related to what was just read that could be on a comprehension test
- 3. **Clarifying** the leader discusses concepts in the chunk of text that need further understanding
- 4. **Predicting** the leader states what will most likely occur in the next chunk of text to be read

The student and tutor continue to read through the next chunk of passage. They continue this process from "chunk" to "chunk" until they have finished the passage. This process is repeated with different passages at every tutoring session.

How is a reciprocal teaching session done with a small group of students?

While planning for the tutoring session, the tutor needs to do the following:

- 1. Select a passage or story to read together with the students at their independent reading levels either out loud or silently.
- 2. Read the story or passage in order to become familiar with it.
- 3. Decide where to segment the passage into "chunks" throughout the story.
- 4. Assign a leader to model the reciprocal teaching strategies from "chunk" to "chunk."

During the tutoring session, follow these procedures:

- 1. Have the assigned leader do each of the following tasks in between reading chunks of text:
 - a) summarize the meaning of the "chunk" of text in ten words or less
 - b) formulate a question about the "chunk" of text that might be asked on a test
 - c) discuss and clarify difficult points in the "chunk" of text
 - d) make a prediction about what might happen next in the story
- 2. Repeat this reciprocal process from "chunk" to "chunk" while reading the rest of the text.
- 3. Expect listeners in the group to act as supportive critics and encourage the leader to explain and clarify text.
- 4. The tutor provides help and feedback tailored to the needs and abilities of the current leader.
- 5. NOTE: Each student takes a turn as leader, and the group's goal is collaborative construction of the text's meaning. Initially, the tutor will be the leader. Then, gradually, those students more successful with the strategies can lead. Eventually, students can rotate leadership of the strategies as they all become successful in comprehending both the strategies and text.

IMPORTANT POINTERS TO REMEMBER:

Tutors can help students master reading comprehension strategies with these important points during reciprocal teaching:

- 1) Model the strategies aloud in an explicit and direct way.
- 2) Give optimistic feedback to students of their performance during the process.
- 3) Gradually transfer responsibility of monitoring reading comprehension from tutor to students, but as soon as possible. In other words, the tutor needs to gradually raise demands made on students as the tutor gradually fades into the background to assume more of a coaching role. Students must take charge of their own learning and ultimately their independent reading.
- 1) American Educator (Summer 1998) "Reading Comprehension: Teaching Children the Strategies Experts Use (Part IV)"
- 2) Educational Leadership (March 1977), "Why Reciprocal Teaching?"

PLANNING FOR RECIPROCAL TEACHING

The routine of reciprocal teaching will help establish student patterns of self-monitoring. Students need to learn to successfully and independently construct meaning.

Steps in planning for the tutoring session:

- What is the student's independent reading level? _____
 What passage or story will you read with the student? Take time to read and become familiar with the story or passage so that the lesson will go smoothly.
- 2. During text reading, will the student read the story or passage out loud or silently?
- 3. Where will you segment the story or passage into "chunks?"
 - What pages have complex ideas or words? Page #_____ The student needs to read these pages in smaller chunks.
 - What pages have easy ideas or words? Page # _____ The student can read these pages in larger chunks.
- 4. Who will be the leader to model the reciprocal teaching strategies from "chunk" to "chunk?"

In the first several sessions, you will always be the leader. Eventually, you can ask the questions and the student can provide the answer. As you observe the student becoming more successful in answering the questioning strategies, then your student can be the leader. Eventually, both of you can rotate leadership of the strategies for questioning and answering.

During the tutoring session, follow these procedures:

- 1. Discuss the title of the story or passage. Ask the student what you think this story is about.
- 2. Read the first "chunk" of text. After finishing the first "chunk," the leader models good reading comprehension skills by thinking out loud. Complete the following tasks out loud:
- 3. Discuss any ideas, concepts, or words that the student would like clarified to build background knowledge.
- 4. When appropriate, point to words or phrases in text that are clues so that your student can see how you were able to know the answers to some of the questions.
- 5. Continue to read through the next "chunk" and repeat the process of modeling the four strategies. Use the teaching tool to help the session to go smoothly.
- 5. Repeat these 4 processes over and over until finished with the story or passage:
 - reading each "chunk"
 - modeling the four strategies of summarizing, questioning, clarifying, and predicting

- discussing any ideas, concepts, or words that the student would like clarified
- pointing to any answer clues in text

Use the teaching tool to help the session to go smoothly.

- 1. **Summarizing** the leader restates the meaning of what was read in his or her own words in ten words or less
- 2. **Questioning** the leader states a question related to what was just read that could be on a comprehension test
- 3. **Clarifying** the leader discusses concepts in the chunk of text that need further understanding
- 4. **Predicting** the leader states what will most likely occur in the next chunk of text to be read

LONG – A PHONOGRAMS

-ACE brace face grace lace mace pace	place race space trace anyplace birthplace	deface disgrace embrace everyplace fireplace horse race	misplace replace retrace shoelace staircase suitcase	unlace workplace
-ADE blade fade glade grade jade made shade spade	trade wade accolade arcade barricade blockade cavalcade centigrade	charade crusade custom-made decade escapade grenade homemade invade	lampshade lemonade marmalade masquerade parade persuade promenade razor blade	ready-made renegade serenade shoulder blade tirade unmade upgrade
-AGE age cage page rage sage	stage wage backstage bird cage engage	enrage front page ice age middle age minimum wage	offstage old age outrage rampage rib cage	space age teenage upstage
-AID aide braid laid maid	paid raid afraid band-aid	bridesmaid first aid foreign aid hearing aid	mermaid nursemaid overpaid repaid	unafraid underpaid unpaid visual aid
-AIL ail bail Braille fail frail Gail hail jail	mail nail pail quail rail sail snail tail	trail wail Abigail airmail blackmail cocktail cottontail curtail	derail detail dovetail fan mail fingernail hangnail monorail nature trail	pigtail prevail retail shirttail thumbnail toenail
-AIN brain chain drain	slain Spain sprain	ascertain birdbrain bloodstain	explain freight train maintain	retain scatterbrain sustain

grain main Maine pain plain rain	stain strain train vain abstain acid rain	complain contain disdain domain Elaine entertain	migraine obtain refrain regain remain restrain	tearstain terrain Ukraine unchain
-AINT faint	paint	quaint	saint	taint
-AISE raise	praise	mayonnaise		
-AIT bait await	gait	strait	trait	wait
-AKE bake brake cake drake fake flake Jake	lake make quake rake sake shake snake	stake take wake awake cheesecake clambake cupcake	earthquake fruitcake handshake intake keepsake milkshake mistake	namesake overtake pancake rattlesnake remake shortcake snowflake
-ALE bale Dale gale male pale	sale scale stale tale	whale exhale female for sale	impale inhale telltale upscale	fairy tale garage sale nightingale tattletale
-AME blame came dame fame	flame frame game lame	name same shame tame	aflame ball game became defame	inflame nickname overcame surname
-ANE cane crane Jane lane mane	pane plane sane vane wane	airplane candy cane cellophane Great Dane humane	hurricane inhumane insane mundane profane	weathervane windowpane

-APE cape drape gape gapenape scrape scrape egg-shapetape agape egg-shapeescape fire escape fire escape landscapered tape reshape shipshape-ASE base casevase bookcasebriefcase erasehome base staircasesuitcase data base-ASE base casebookcase bookcaseerasehome base staircasesuitcase data base-ASTE bastebasepastetastewaste-ATE ate crate dateassassinate detonate detonatedetonate generate isolate dateirrigate legislate-ATE ate crate date dateassassinate detonate devatate generateisolate ligenate ligenate generateligenate ligenate ligenate ligenate ligenate ligenate ligenate ligenate ligenate ladet date	-ANGE change grange range	strange arrange downrange	exchange interchange	long-range prearrange	rearrange shortchange
base case casevase bookcasebriefcase erasehome base staircasesuitcase data base-ASTE bastehastepastetastewaste-ATE ate crateassassinate associatedetonate devastatefumigate generateirrigate isolate-ATE ate crateassociate devastatedevastate generategenerate ligitateisolatedate datebirthrate deviatedevastate graduatelegislateliberatefate gatebind date calculatediscriminate doinategravitateliberate 	cape drape gape	scrape	agape	fire escape	reshape
bastehastepastetastewaste-ATEateassassinatedetonatefumigateirrigatecrateassociatedevastategenerateisolatedatebirthratedeviategraduatelegislatefateblind datediscriminategravitateliberategatecalculatedislocategyrateliquidategratecandidatedominatehallucinatelocatehatecaptivatedonatehelpmatelubricatekatecarbohydrateduplicatehesitatemanipulatematecelebrateeducatehibernatemeditateplatecheapskateelatehyphenatemeditateskakecirculateelavateiic eskatemigrateskakecirculateelavateiillustratemutilateskakeconcentrateequateimmigratenarrateabbreviatecongratulateestateindicatenominateaccelerateconcentrateescalateindicatenominateactivatecongratulateestimateinflateoperateactivatecongratulateestimateinflateoperateadvocateconfiscateestimateinflateoperateaccumulatecooperateevacuateinflateoverateadvocateconfiscateevacuateinflateoverateadvocateconfiscateevacuatei	base case				
ateassassinatedetonatefumigateirrigatecrateassociatedevastategenerateisolatedatebirthratedeviategraduatelegislatefateblind datediscriminategravitateliberategatecalculatedislocategyrateliquidategratecandidatedominatehallucinatelocatehatecaptivatedonatehelpmatelubricatekatecarbohydrateduplicatehesitatemandatelatecelebrateeducatehibernatemedicateplatecheapskateelatehyphenatemedicateskakecirculateeliminateilluminatemotivateslateclassmateemancipateimmigratenarrateabbreviateconcentrateescalateimmigratenarrateaccelerateconcentrateescalateimmigratenarrateaccumulatecongratulateestateinfiltrateoperateaccumulatecongratulateestateinfiltrateoperateadvocatecontaminateevacuateinfiltrateoperateadvocatecontaminateevaporateinfiltrateoveratealienatecoordinateevaporateinfiltrateoveratealienatecordinateevaporateinfiltrateoveratealienatecordinateevaporateinfiltrateoveratealienatecreateex	-	haste	paste	taste	waste
allocatedebateexhilarateinstigateparticipateamputatedecorateexterminateintegratepenetrate	ate crate date fate gate gate grate hate Kate late mate plate rate skake slate state abbreviate accelerate accelerate accommodate accumulate advocate aggravate agjtate alienate alleviate	associate birthrate blind date calculate candidate captivate carbohydrate celebrate celebrate cheapskate checkmate checkmate circulate classmate complicate concentrate confiscate congratulate contaminate contemplate cooperate coordinate create cultivate debate	devastate deviate discriminate dislocate dominate donate duplicate educate elaborate elaborate elate elevate eliminate emancipate emigrate escalate estate estate estate estate evacuate evaluate evaporate exaggerate exasperate excavate exhilarate	generate graduate gravitate gyrate hallucinate helpmate hesitate hibernate humiliate hyphenate ice skate illuminate illustrate imitate immigrate impersonate indicate infiltrate infiltrate inflate ingrate initiate initiate initiate initiate initiate initiate initiate	isolate legislate liberate liquidate locate lubricate mandate manipulate medicate meditate migrate motivate mutilate narrate nauseate navigate nominate officiate operate out-of-date overrate overrate

annihilate anticipate appreciate asphyxiate pulsate punctuate radiate real estate rebate recuperate regulate reiterate	deflate delegate deliberate demonstrate relate retaliate reverberate roller skate rotate second-rate sedate segregate	first-rate fluctuate formulate frustrate separate situate speculate stagnate stalemate stimulate strangulate suffocate	intimidate intoxicate investigate invigorate tailgate terminate tolerate translate underrate update up-to-date vacate	playmate populate primate procrastinate vaccinate validate vibrate vibrate vindicate violate
-AVE				
brave	grave	shave	brainwave	misbehave
cave	knave	slave	engrave	shockwave
crave	pave	wave	forgave	tidal wave
Dave	rave	aftershave	heat wave	
gave	save	behave	microwave	
-AY				
bay	pray	decay	milky way	stowaway
clay	ray	delay	Norway	subway
day	say	display	okay	Sunday
fray	slay	essay	one-way	throwaway
gay	spray	everyday	railway	today
gray	stay	faraway	relay	tooth decay
hay	stray	halfway	repay	underway
jay	sway	hallway	role-play	weekday
lay	tray	headway	runaway	x-ray
may	way	highway	runway	yesterday
nay	away	holiday	someway	
pay	birthday	hooray	stairway	
play	blue jay	ice tray	stingray	
-AZE				
blaze	faze	graze	raze	stargaze
craze	gaze	haze	ablaze	trailblaze
daze	glaze	maze	amaze	
-EAK				
break	beefsteak	daybreak	housebreak	newsbreak
steak	coffee break	heartbreak	jailbreak	outbreak
-EIGH				
neigh	weigh	sleigh		

-EY				
hey	prey	whey	obey	survey
grey	they	disobey		

LONG - E PHONOGRAMS

- E be	he	me	she	we
-EA flea pea	plea sea	tea	deep-sea	sweet pea
- EACH beach bleach	breach leach	peach preach	reach teach	impeach outreach
-EAD bead knead	lead plead	read lip-read	mislead proofread	speed-read
-EAK beak bleak creak	freak leak peak	sneak speak squeak	streak tweak weak	misspeak pip-squeak Chesapeake
-EAL deal heal meal peal real	seal squeal steal teal veal	zeal appeal big deal conceal congeal	fair deal for real ideal misdeal oatmeal	ordeal piecemeal reveal unreal
-EAM beam cream dream gleam ream	scream seam steam stream team	bloodstream daydream double-team downstream	drill team ice cream mainstream moonbeam	pipe dream sour cream sunbeam whipped cream
-EAN bean clean dean	glean Jean lean	mean wean	dry clean green bean	jelly bean
- EAP cheap	heap	leap	reap	junkheap

-EAR clear dear fear gear hear	near rear shear smear spear	tear year all clear appear	crystal-clear disappear far and near leap year	pierced ear reappear Shakespeare unclear
-EASE cease crease grease	lease peace decease	decrease elbow grease increase	press release release time-release	world peace
-EAST beast feast	least yeast	Far East	Middle East	Near East
-EAT beat bleat cheat cleat feat	heat meat neat peat pleat	seat treat wheat backseat browbeat	deadbeat defeat heartbeat mistreat off-beat	overeat repeat retreat upbeat
-EATH heath sheath	wreath	beneath	bequeath	underneath
-EAVE cleave heave	leave	sheave	weave	sick leave
-EE bee fee flee free glee knee Lee see spree	tee three tree wee absentee agree bumblebee caffeine-free carefree	degree disagree emcee employee fiddle-de-dee guarantee home-free jamboree nominee	oversee pedigree peewee queen bee referee refugee shopping spree sightsee spelling bee	sugar-free tax-free tee-hee teepee Tennessee worry-free
-EECH beech breech	leech screech	speech	figure of speech	free speech

-EED bleed breed creed deed feed freed	greed heed need reed seed speed	tweed weed agreed disagreed exceed force-feed	full speech guaranteed indeed nosebleed overfeed proceed	refereed seaweed succeed tumbleweed up to speed
-EEK cheek creek Greek	leek meek peek	reek seek sleek	week midweek	cheek-to-cheek hide-and-seek
-EEL feel heel kneel	peel reel steel	wheel cartwheel	Ferris wheel genteel	high heel newsreel
-EEM deem esteem	seem	teem	esteem	redeem self-
-EEN green keen queen screen seen	teen between canteen colleen eighteen	evergreen fifteen fourteen go-between Halloween	Kathleen movie screen preteen prom queen seventeen	sixteen smokescreen sunscreen thirteen unseen
-EEP beep cheep creep deep	jeep keep peep seep	sheep sleep steep sweep	weep asleep beauty sleep knee-deep	oversleep skin-deep
-EER deer jeer peer queer	sneer steer career reindeer	root beer auctioneer buccaneer	engineer musketeer mutineer	pioneer racketeer volunteer
-EET beet feet fleet greet	meet sheet skeet sleet	street sweet tweet	bittersweet cold feet discreet	indiscreet parakeet Wall Street

-EEZE

breeze freeze	sneeze squeeze	tweeze wheeze	antifreeze deep freeze	freezer sea breeze
-IECE niece piece	apiece	centerpiece	hairpiece	timepiece
-IEF brief chief grief	thief belief	debrief disbelief	fire chief good grief	handkerchief relief
-IELD field	shield	yield	mine field	windshield

LONG –I PHONOGRAMS

-IBE bribe scribe	tribe describe	diatribe imbibe	inscribe prescribe	subscribe transcribe
-ICE dice lice mice nice	price rice slice splice	thrice twice vice advice	device entice sale price suffice	sacrifice self-sacrifice
-IDE bride glide hide pride ride side slide	snide stride tide wide bedside chloride collide	confide decide divide fireside inside joyride landslide	misguide outside provide reside riptide roadside subside	worldwide coincide insecticide
-IE die lie pie	tie vie black tie	bow tie hog-tie magpie	mud pie necktie tongue-tie	apple pie underlie
-IED cried died	clarified deep-fried	glorified horrified	notified occupied	relied satisfied
dried fried lied spied tried applied	defied denied dignified disqualified dissatisfied exemplified	identified implied justified magnified modified multiplied	pacified personified petrified preoccupied qualified relied	supplied terrified tongue-tied unsatisfied untied verified
---	---	---	--	--
-IER brier	crier	drier	flier	
-IES cries dies dries flies lies pies skies spies ties tries applies beautifies	butterflies certifies clarifies defies demystifies demystifies disqualifies disqualifies dragonflies dragonflies drip-dries exemplifies family ties	French fries glorifies horrifies identifies implies justifies lullabies magnifies modifies mortifies mud pies multiplies	mystifies neckties notifies occupies outcries pacifies personifies pigsties preoccupies qualifies ratifies relies	replies satisfies signifies simplifies solidifies specifies stupefies supplies terrifies unifies unifies verifies
fife knife life	rife strife	wife housewife	jackknife larger-than-life	nightlife wildlife
-IGH high	nigh	sigh	thigh	
-IGHT blight bright fight flight fright knight light might night plight right sight	slight tight airtight all right all-night birthright bullfight civil right copyright daylight delight eyesight	firelight fistfight flashlight foresight forthright good night green light headlight highlight hindsight insight	limelight midnight moonlight night-light not quite out-of-sight outright overnight oversight playwright prizefight	searchlight skintight stage fright starlight stoplight sunlight tonight twilight upright uptight
-IKE bike	Mike	alike	hunger strike	motorbike

dike hike like	pike spike strike	childlike dislike hitchhike	ladylike lifelike look-alike	unlike warlike
-ILD child mild	wild	brainchild	hogwild	stepchild
-ILE file mile Nile pile smile tile	vile while awhile bibliophile crocodile domicile	exile infantile juvenile meanwhile nail file profile	reconcile reptile senile single file stockpile turnstile	woodpile worthwhile
-IME chime crime dime grime lime mime prime	slime time anytime bedtime bigtime daytime dinnertime	lifetime maritime meantime nighttime old-time overtime pantomime	part-time pastime peacetime prime time showtime small-time sometime	springtime sublime summertime wartime
-IND bind blind find grind hind	kind mind rind wind behind	change of mind colorblind humankind lemon rind mastermind	never mind one-track-mind peace of mind remind snow-blind	unkind unwind
-INE dine fine line mine nine pine shine shine shine spine swine vine whine airline	alpine assign baseline beeline borderline canine checkout line clothesline cloud nine coal mine coastline combine confine	deadline decline define divine entwine feline goal line gold mind grapevine guideline hairline headline hemline	hot line incline intertwine iodine lifeline neckline outline outshine picket line picket line porcupine punch line recline	refine shoeshine sideline skyline storyline streamline sunshine underline undermine valentine

-IPE				
gripe	snipe	wipe	peace pipe	tailpipe
pipe	stripe	bagpipe	pinstripe	unripe
ripe	swipe	overripe	sideswipe	windpipe
	зтрс	ovempe	SideSwipe	
-IRE				
fire	aspire	crossfire	inspire	satire
hire	attire	desire	live wire	spitfire
spire	backfire	entire	on fire	surefire
tire	barbed wire	expire	overtire	transpire
wire	bonfire	flat tire	perspire	umpire
acquire	campfire	haywire	require	vampire
admire	cease-fire	hot-wire	retire	I
afire	conspire	inquire	sapphire	
-ISE guise	chastise	disguise	likewise	televise
rise	clockwise	enterprise	otherwise	unwise
wise	comprise	exercise	revise	0110130
advertise	compromise	franchise	sunrise	
advise	despise	high-rise		
arise	devise	improvise	supervise	
	devise	Improvise	surprise	
-ITE				
bite	white	frostbite	overbite	Snow White
kite	write	ignite	parasite	socialite
mite	appetite	impolite	polite	termite
quite	black-and-white	incite	recite	unite
rite	dynamite	invite	reunite	
site	excite	meteorite	satellite	
sprite	finite	not quite	snakebite	
-IVE				
chive	live	beehive	high dive	survive
dive	strive	connive	high five	take five
drive	thrive	contrive	nine-to-five	test drive
five	alive	crash-drive	nosedive	
hive	archive	deep-sea dive	revive	
jive	arrive	deprive	skydive	
		ueprive	SKYUIVE	
-UY				
buy	guy	wise guy		
-Y				
by	blow-dry	exemplify	multiply	rely
cry	butterfly	falsify	mummify	reply
dry	camera-shy	firefly	mystify	satisfy
fly	certify	fortify	nearby	signify
3	3	3	5	5 3

fry my ply pry shy sky sly spy try why ally amplify	clarify classify comply crucify deep-fry defy demystify deny dignify disqualify dissatisfy dragonfly	glorify gratify horrify horsefly hush-a-by identify identify imply intensify July justify lullaby magnify	notify nullify occupy outcry pacify passerby personify petrify pigsty preoccupy purify qualify	simplify small fry solidify specify standby stupefy supply terrify testify tsetse fly unify verify
amplify apply beautify 	dragonfly drip-dry electrify	magnify modify mortify	qualify ratify rectify	verify war cry
-YE bye dye eye	lye rye bull's eye	bye-bye eye to eye	good-bye Popeye	private eye shut-eye

LONG -O PHONOGRAMS

-0				
go	dynamo	Mexico	pueblo	stop and go
no	get-up-and-go	Navajo	radio	studio
pro	golf pro	New Mexico	ratio	to and fro
SO	gung-ho	no-go	read, set, go	Tokyo
ago	heave-ho	no-no	rodeo	touch and go
Alamo	hello	piccolo	Romeo	video
buffalo	Idaho	Pinocchio	SO-SO	yes and no
calico	info	pistachio	status quo	уо-уо
do-si-do	long ago	portfolio	stereo	
-OACH broach coach	poach roach	approach cockroach	reproach	stagecoach
-OAD				
load	carload	hit the road	railroad	unload
road	crossroad	overload	truckload	workload
toad	freeload			
-OAK				
cloak	croak	oak	soak	poison oak

-OAL				
coal	foal	goal	charcoal	
-OAM				
foam	loam	roam		
-OAN				
groan	Joan	loan	moan	
-OAST				
boast coast	roast	toast	pot roast	coast-to-coast
-OAT				
bloat	goat	cutthroat	raincoat	steamboat
boat	moat	dreamboat	rock the boat	sugarcoat
coat	oat	lifeboat	rowboat	turncoat
float	throat	overcoat	scapegoat	
gloat	afloat	petticoat	sore throat	
-OBE				
globe	probe	bathrobe	earlobe	wardrobe
lobe	robe	disrobe	space probe	
-ODE				
code	rode	area code	episode	Morse code
lode	strode	decode	erode	penal code
mode	a la mode	dress code	explode	zip code
node	abode	electrode	implode	
-OE				
doe	hoe	toe	mistletoe	tic-tac-toe
foe	Joe	woe	Sloppy Joe	tippy-toe
-OKE				
broke	smoke	yoke	cowpoke	provoke
choke	spoke	artichoke	dead broke	slowpoke
coke	stoke	awoke	go for broke	sunstroke
joke	stroke	cloud of smoke	heatstroke	
poke	woke			
-OLD				
bold	old	billfold	household	stronghold
cold	scold	blindfold	ice-cold	threshold
fold	sold	choke hold	out cold	toehold
gold	told	common cold	pot of gold	unfold
hold mold	age-old behold	enfold foothold	retold	untold withhold
molu		τοστησια	stranglehold	WILLINUU

-OLE dole hole mole pole role stole	whole buttonhole cajole camisole casserole console	Creole cubbyhole fishing pole flagpole foxhole keyhole	loophole manhole north pole parole peephole pigeonhole	porthole pothole tadpole totem pole
-OLL droll knoll poll	roll scroll stroll	toll troll drum roll	egg roll enroll payroll	rock and roll steamroll unroll
-OLT bolt colt	jolt molt	volt deadbolt	lightning bolt	revolt
-OME chrome dome gnome	home Nome	Rome foster home	metronome mobile home	palindrome syndrome
-ONE bone clone cone drone hone lone phone prone shone stone tone	zone accident-prone alone backbone baritone birthstone buffer zone car phone cobblestone condone cyclone	dethrone dial tone end zone funny bone grindstone headphone headstone harmone jawbone microphone milestone	monotone outshone ozone pay phone pinecone postpone rhinestone saxophone sno-cone stepping-stone T-bone	telephone time zone tombstone twilight zone war zone wishbone xylophone Yellowstone
-OPE cope dope hope mope	nope pope rope scope	slope antelope elope envelope	horoscope jump rope microscope periscope	stethoscope telescope tightrope towrope
-OSE chose close hose nose pose	prose rose those decompose dispose	enclose expose fire hose impose none-to-nose	open and close oppose overexpose panty hose propose	pug nose runny nose suppose

-OST ghost host most	post almost bedpost	goalpost guidepost hitching post	innermost outpost signpost	topmost trading post utmost
-OTE note quote rote	vote wrote anecdote	antidote devote footnote	keynote misquote outvote	promote remote
-OVE clove cove	drove grove	stove trove	wove alcove	by Jove
-OW blow bow crow flow glow grow know	low mow row show slow slow snow sow	stow tow aglow below blow by blow ebb and flow fashion show	game show high and low low blow no show outgrow overflow rainbow	right-to-know scarecrow sideshow skid row talent show talk show undertow
-OWN blown flown grown	known mown shown	sown thrown disown	full-blown full-grown homegrown	well-known windblown

SHORT - A PHONOGRAMS

-AB blab cab crab dab	drab flab gab grab	jab lab nab scab	slab stab tab backstab	rehab sand crab taxicab
-ACK back black clack crack hack Jack knack	rack sack shack slack smack snack snack stack	backpack backtrack blackjack camelback crackerjack drawback feedback	heart attack hijack icepack jumping jack knapsack laugh track lumberjack	piggyback quarterback racetrack railroad track ransack setback sidetrack
lack Mack	tack track	flapjack flashback	off-track one-track	soundtrack thumbtack

pack quack	whack attack	fullback haystack	panic attack paperback	unpack wisecrack
-ACT fact pact tact tract abstract	artifact attract compact contract distract	enact exact extract impact in fact	interact matter of fact overact overreact react	riot act subtract transact
-AD bad Brad Chad clad dad	fad glad had lad mad	pad sad tad doodad egad	granddad ink pad ironclad launching pad nomad	shoulder pad Sinbad too bad Trinidad undergrad
-AFT craft daft draft	graft raft shaft	waft aircraft	life raft mine shaft	spacecraft witchcraft
-AG bag brag crag drag grab bag jet lag litterbag lollygag	flag gag jag lag mailbag name tag price tag ragtag	nag rag sag shag saddlebag sandbag sleeping bag	snag stag tag wag tea bag trash bag washrag	beanbag dishrag dog tag doggie bag windbag zigzag
-AM am clam cram dam gram ham jam	Pam ram Sam scam scram sham slam	swam tam yam Abraham anagram diagram exam	flimflam grand slam in a jam madame milligram outswam program	telegram traffic jam Uncle Sam
-AMP camp champ clamp	cramp damp lamp	ramp scamp stamp	tramp vamp postage stamp	summer camp writer's cramp

-AN ban bran can clan Dan fan flan man pan	plan ran scan span tan than van attention span began	cancan caravan catamaran caveman deadpan dishpan dustpan frying pan handyman	hangman Japan lawman life span madman moving van oat bran orangutan outran	overran Pakistan sandman sedan spic-and-span suntan time span trashcan
-ANCE chance dance dance square dance tap dance	prance stance France glance lance	circumstance enhance trance advance break dance	finance folk dance entrance fat chance fighting chance	romance song and freelance last chance rain dance
-ANCH blanch	branch	ranch		
-AND band bland brand gland hand land sand stand strand	armband baby grand backhand bandstand beforehand close-at-hand command contraband cowhand	crash-land demand disband dreamland expand fantasy land firsthand grandstand hand-in-hand	handstand headband helping hand homeland kickstand longhand misunderstand name-brand offhand	quicksand reprimand rubber band secondhand shorthand Thailand understand wasteland
-ANG bang clang fang	gang hand pang	rang sang slang	sprang twang boomerang	chain gang mustang overhand
-ANK bank blank clank crank dank drank	frank Hank lank plank prank rank	sank shrank spank tank thank yank	blankety-blank blood bank data bank draw a blank fish tank gangplank	military rank outrank point-blank savings bank think tank
-ANT ant can't	pant plant	slant disenchant	enchant gallivant	power plant supplant

chant grant	rant scant	eggplant	implant	transplant
-AP				
сар	sap	backslap	gift wrap	overlap
chap	scrap	baseball cap	gingersnap	recap
clap	slap	bottle cap	handicap	road map
flap	snap	burlap	hubcap	thinking cap
gap	strap	catnap	kidnap	tourist trap
lap	tap	dunce cap	kneecap	unwrap
map	trap	firetrap gondor gan	madcap	wiretap
nap	wrap	gender gap generation gap	mishap moustrap	
rap	уар	generation gap	moustrap	
-ASH				
bash	gash	slash	balderdash	succotash
brash	hash	smash	corned beef hash	whiplash
cash	lash	stash	diaper rash	
clash	mash rash	thrash trash	eyelash mishmash	
dash flash	sash	backlash	news flash	
	50511	Dackiasii		
-ASK				
ask	cask	flask	mask	task
-ASM				
chasm	plasm	spasm	enthusiasm	sarcasm
-ASP				
clasp	gasp	grasp	hasp	rasp
-AST				
blast	vast	contrast	gymnast	outlast
cast	aghast	downcast	half-mast	overcast
fast	all-star cast	enthusiast	iconoclast	sandblast
last	at last	flabbergast	miscast	steadfast
mast	bombast	forecast	newscast	telecast
past	broadcast	full blast	outcast	typecast
-AT				
at	mat	vat	cowboy hat	muskrat
bat	pat	acrobat	democrat	nonfat
brat	rat	alley cat	dingbat	pack rat
cat	sat	aristrocrat	diplomat	place mat
chat	scat	baby fat	doormat	thermostat
fat	slat	bureaucrat	format	tomcat
flat	spat	chitchat	habitat	welcome mat

gnat hat	splat that	combat copy cat	hardhat laundromat	wildcat wombat
-ATCH batch catch hatch latch	match patch scratch snatch	thatch arm patch attach boxing match	cabbage patch detach dispatch knee patch	mismatch mix and match reattach unlatch
-ATH bath math	path wrath	aftermath birdbath	bubble-bath psychopath	steam bath warpath
-AX ax fax flax	lax max sax	tax wax candle wax	climax earwax income tax	relax
	SHORT	–E PHONOC	GRAMS	
-EAD bread dead dread head` lead read spread	thread tread ahead arrowhead bald head behead blockhead	drop dead egghead figurehead forehead French bread gingerbread hardhead	homestead instead knucklehead letterhead misread overhead proofread	redhead sleepyhead spearhead straight ahead widespread
-EALTH health	stealth	wealth		
-EATH death breath	bad breath kiss of dealth	out of breath	scared to death	starve to death
-ECK check deck fleck heck	neck peck speck wreck	bottleneck double-check hit the deck neck and neck	pain in the neck paycheck raincheck roughneck	rubberneck shipwreck spot-check turtleneck
-ED bed bled bred	red shed shred	bobsled bottle-fed bunkbed	inbred infrared moped	underfed unwed waterbed

fed fled Fred led Ned	sled sped Ted wed biped	city-bred coed deathbed early to bed ill-bred	newlywed overfed sickbed spoon-fed thoroughbred	well-bred well-fed
-EDGE dredge edge	hedge ledge	pledge sledge	wedge	on edge
-EFT cleft	left	theft		
-EG beg keg	leg	Meg	peg	Winnipeg
-ELD held meld	weld beheld	hand-held	upheld	withheld
-ELF elf self	shelf bookshelf	herself himself	itself myself	yourself
-ELL bell cell dell dwell fell jell Nell	sell shell smell spell swell tell well	yell bombshell dinner bell doorbell dumbbell eggshell farewell	gazelle inkwell jail cell misspell nutshell oil well retell	school bell show and tell sleigh bell unwell very well wishing well
-ELP help	kelp	yelp		
-ELT belt dwelt	felt knelt	melt pelt	welt heartfelt	seat belt
- EM gem	hem	stem	them	
-EN Ben den	Ken men	then when	amen bullpen	mother hen now and then

glen hen	pen ten	wren yen	hang ten lion's den	pigpen playpen
-ENCE fence hence	pence whence	commence	consequence	evidence
-ENCH bench clench	French quench	trench wrench	monkey wrench park bench	unclench drench stench
-END bend blend end fend lend mend send	spend tend trend vend amend apprehend ascend	attend bitter end comprehend dead end defend depend descend	dividend end-to-end extend intend offend overspend pretend	recommend suspend transcend unbend upend wit's end
-ENGTH length	strength			
-ENSE dense sense tense common sense condense	defense dispense expense false pretense good sense	immense incense intense make sense	no-nonsense nonsense offense pretense	self-defense sixth sense suspense
-ENT bent cent dent gent Kent lent rent scent sent	spent tent vent went air vent cement circus tent compliment consent	content descent discontent dissent event evident experiment extent for rent	frequent heaven sent implement indent intent invent lament malcontent misrepresent	misspent percent present prevent repent represent resent torment underwent
-EP pep prep	rep step	strep yep	bicep doorstep	overstep sidestep
-EPT crept	swept	concept	intercept	rainswept

kept slept	wept accept	except inept	overslept	windswept
-ESH flesh fresh	mesh Bangladesh	enmesh gooseflesh	in the flesh	refresh
-ESS Bess bless chess dress guess guess less mess press stress	access address air express bench-press caress caress confess depress digress distress	duress excess express full-court press impress more or less nevertheless nonetheless oppress	outguess overdress pony express possess printing press profess progress recess	regress repossess repress second-guess success suppress undress unless
-EST best blest chest crest jest lest nest pest quest	rest test vest west wrest zest arrest beauty rest bird nest	blood test bulletproof vest conquest contest crow's nest decongest detest fun-fest	hope chest hornet's nest invest level best life vest manifest medicine chest next best	protest request screen test second best suggest treasure chest under arrest Wild West
-ET bet Chet fret get jet let met net	pet set wet yet abet all set all wet alphabet	bassinet bayonet better yet cadet clarinet dragnet duet forget	jet set Juliet minuet mosquito net not yet quartet regret	reset safety net Soviet sunset teacher's pet Tibet upset
-ETCH etch fetch	retch sketch	stretch	wretch	homestretch
-EXT next	text	context		

SHORT - I PHONOGRAMS

-IB bib crib	fib glib	rib ad lib	prime rib	sparerib
-ICK brick chick click Dick flick kick lick nick	pick quick Rick sick slick slick thick tick	trick wick airsick broomstick card trick chopstick drumstick	handpick heartsick homesick lipstick lovesick nit-pick seasick	sidekick slapstick toothpick yardstick candlestick dirty trick
-ID bid did grid hid kid	lid mid rid skid slid	squid amid arachnid eyelid forbid	hybrid Madrid outbid outdid	overdid pyramid redid whiz kid
-IFF cliff miff	sniff stiff	tiff whiff	midriff	scared stiff
-IFT drift gift lift rift	shift sift swift thrift	airlift face-lift makeshift	night shift shoplift ski lift	snowdrift spendthrift uplift
-IG big brig dig fig	gig jig pig rig	sprig swig twig	wig bigwig guinea pig	oil rig shindig thingamajig
-ILK bilk	ilk	milk	silk	buttermilk
-ILL bill chill dill drill	Jill kill mill pill	thrill trill tvill vvill	freewill fulfill goodwill ill will	standstill treadmill uphill whippoorwill

fill frill gill grill hill ill	quill sill skill spill still till	anthill Capitol Hill chlorophyll dollar bill downhill fire drill	instill Jack and Jill oil spill overkill refill run-of-the-mill	windmill windowsill
-ILT built hilt	jilt kilt	lilt quilt	spilt stilt	tilt wilt
-IM brim dim grim	him Jim Kim	prim rim slim	swim Tim trim	whim sink or swim
-IMP blimp chimp	crimp limp	primp shrimp	skimp	wimp
-IN bin chin din fin grin grin in kin pin shin	sin skin spin thin tin twin twin begin Berlin	bobby-pin bowling pin break-in cave-in double chin drive-in hairpin mandolin	next of kin pigskin rolling pin Rumpelstiltskin safety pin sheepskin shoo-in snakeskin	stand-in tailspin thick and thin trash bin unpin violin within
-INCE mince	prince	since	wince	convince
-INCH cinch clinch	finch flinch	inch	pinch	inch by inch
-ING bring cling ding fling king ping ring	sing sling spring sting string swing thing	wing wring zing anything bee sting Beijing boxing ring	class ring drawstring earring everything first-string offspring plaything	porch swing shoestring something static cling wing-ding

-INGE binge cringe	fringe hinge	singe	tinge	infringe
-INK blink brink clink drink ink kink	link mink pink rink shrink sink	slink stink think wink cuff link	hoodwink hot pink missing link pen and ink rethink	rinky-dink roller rink soft drink tickled pink
-INT flint glint hint lint mint	print splint sprint squint stint	tint blueprint fine print fingerprint	footprint imprint misprint newsprint	peppermint shin splint spearmint U.S. Mint
-IP blip chip clip dip drip flip grip hip lip nip quip rip	ship sip skip slip snip strip tip trip whip zip apprenticeship battleship	bean dip catnip censorship championship chocolate chip citizenship comic strip companionship courtship dictatorship double-dip equip	fellowship field trip fingertip friendship guardianship hardship internship kinship leadership membership ownership paper clip	penmanship potato chip round trip salesmanship scholarship spaceship sportsmanship stiff upper lip unzip
-IS his	is			
-ISH dish fish	squish swish	wish	goldfish	jellyfish
-ISK brisk disk	frisk risk	whisk asterisk	floppy disk high risk	slipped disk
-ISP crisp	lisp	wisp		

- ISS bliss hiss	kiss miss	Swiss amiss	dismiss hit or miss	near miss
-IST fist	twist	checklist	exist	resist
gist	wrist	coexist	insist	shopping list
list	assist	consist	persist	tongue twist
mist	blacklist	enlist	price list	0
-IT				
bit	skit	bit by bit	moonlit	submit
fit	slit	bottomless pit	nitwit	sunlit
flit	spit	close-knit	omit	switch-hit
grit	split	cockpit	outfit	tar pit
hit	wit	commit	outwit	throw a fit
kit	acquit	counterfeit	perfect fit	tight fit
knit	admit	first aid kit	permit	tool kit
lit	armpit	legit	pinch-hit	transmit
pit	baby-sit	lickety-split	smash hit	unfit
quit	banana split	misfit	snake pit	
sit	benefit			
-ITCH				
ditch	itch	switch	bewitch	master switch
glitch	pitch	twitch	fever pitch	unhitch
hitch	stitch	witch	light switch	
-IVE				
give	live	forgive	outlive	relive
-IX				
fix	nix	cake mix	quick fix	transfix
mix	six			

SHORT -O PHONOGRAMS

-OB blob Bob cob glob gob	job knob lob mob rob	slob snob sob throb con job	corn on the cob corncob doorknob hearthrob	hobnob inside job snow job thingamabob
-OCK block	rock	cell block	laughingstock	shamrock

clock crock dock block sunblock tick-tock roadblock round-the-clock	shock smock sock flock frock hock unlock woodblock writer's block	cuckoo clock culture shock deadlock stock tock aftershock knock lock mock	livestock mental block o'clock gridlock hard rock headlock alarm clock auction block	shell shock Sherlock stumbling out of stock padlock peacock Hitchcock knock-knock
-OD clod cod God	nod plod pod	rod sod trod	cattle prod fishing rod goldenrod	lightning rod pea pod slipshod
mod - OFT loft	prod	Cape Cod	hot rod	tripod
-OG bog clog cog dog flog	fog frog hog jog log	smog bulldog bullfrog catalog chili dog	groundhog hounddog leapfrog road hog ship's log	top dog underdog watchdog
-OMP chomp clomp	pomp romp	stomp	tromp	whomp
-OND blond bond	fond pond	beyond correspond	fishpond respond	vagabond
-OP bop chop cop crop drop flop hop plop pop prop shop	slop sop stop top Aesop barbershop bebop bellhop belly flop big top blacktop body shop	box top bus stop coffee shop cough drop cream of the crop doorstop eavesdrop flattop flip-flop gumdrop hilltop hip hop	karate chop kerplop lemon drop lollipop mountaintop name-drop nonstop pawnshop pit stop pit stop raindrop rooftop	shortstop teardrop tiptop traffic-stop treetop truck stop window shop workshop

-OT blot clot cot dot got hot jot knot lot not plot	pot rot shot slot spot tot trot apricot beauty spot big shot blind spot	bloodshot boiling hot Camelot cannot coffee-pot flowerpot forget-me-not forgot gunshot hit the spot	hot shot hot to trot inkblot jackpot Lancelot long shot mascot melting pot on the dot on the spot	parking lot polka dot red-hot slingshot snapshot teapot thanks a lot tie the knot tight spot whatnot
-OTCH blotch botch	crotch	notch	hopscotch	topnotch
-OUGH cough	trough			
-OX box fox lox ox pox	cash box chatterbox chickenpox detox Fort Knox	jack-in-the-box lunchbox mailbox music box orthodox	outfox paradox sandbox shadowbox	soap box toy box unorthodox Xerox

SHORT - U PHONOGRAMS

-OME come	some	become	outcome	overcome
-ON son	ton	won	grandson	
-OUGH rough slough	tough enough	fair enough	rough and tough	sure enough
-OVE dove glove boxing glove	shove above	labor of love none of the above	puppy love self-love	turtledove love
-UB club	hub	snub	bathtub	hubbub

cub dud flub grub	nub rub scrub shrub	stub sub tub backrub	billy club fan club hot tub	lion cub nightclub ticket stub
-UCH much	such	not much	pretty much	much and such
-UCK buck Chuck cluck duck luck muck pluck	puck struck stuck suck truck tuck awestruck	beginner's luck dumbstruck fire truck good luck hockey puck horror-struck lady luck	lame duck lovestruck moonstruck out of luck pass the buck potluck sitting duck	stagestruck starstruck thunderstruck tough luck tow truck woodchuck
-UD bud crud cud	dud mud	spud stud	thud rosebud	stick in the mud taste bud
-UDGE budge drudge fudge	grudge judge nudge	sludge smudge	trudge hot fudge	misjudge prejudge
-UFF bluff buff cuff fluff	gruff huff puff ruff	scuff sluff snuff stuff	blindman's bluff cream puff handcuff huff and puff	kid stuff overstuff powder puff rebuff
-UG bug chug drug dug hug jug	lug mug plug pug rug shrug	slug smug snug thug tug bear hug	bedbug chugalug doodlebug earplug fireplug	humbug jitterbug ladybug litterbug unplug
-ULK bulk	hulk	skulk	sulk	
-ULL cull dull	gull hull	lull mull	skull numskull	sea gull

-UM bum chum drum glum gum	hum mum plum rum scum	slum strum sum yum beach bum	bubble gum chewing gum chrysanthemum eardrum	fee-fie-fo-fum ho-hum humdrum yum-yum
-UMB crumb dumb numb	plumb thumb	cookie crumb deaf and dumb	green thumb rule of thumb	succumb Tom Thumb
-UMP bump chump clump dump frump	grump hump jump lump plump	pump rump slump stump thump	trump broad jump city dump goose bump ski jump	speed bump stomach pump trash dump tree stump triple jump
-UN bun fun gun pun run	shun spun stun sun Attila the Hun	begun blowgun dog run hamburger bun hit-and-run	home run homespun honeybun jump the gun outrun	rerun shotgun top gun trial run
-UNCH brunch bunch crunch	hunch lunch munch	punch scrunch fruit punch	honeybunch out to lunch	school lunch whole bunch
-UNG clung flung hung lung	rung sprung strung	stung sung swung	wrung egg foo yung far-flung	high-strung iron lung unsung
-UNK bunk chunk drunk dunk	flunk hunk junk plunk	shrunk skunk slunk spunk	stunk sunk trunk chipmunk	kerplunk preshrunk slam dunk
-UNT blunt bunt	grunt hunt	punt runt	stunt manhunt	treasure hunt witch hunt

-UP cup pup sup all shook up backup blowup breakup buckle-up	buildup buttercup checkup close-up coffee cup cover-up crackup cutup	dress up foul-up giddy-up grown-up hang-up hiccup lineup makeup	mix-up paper cup pick-me-up pickup roundup runner-up setup	shut up stickup teacup throw up toss-up touch-up washed-up
-US bus plus	pus thus	us make a fuss	nonplus	school bus
-USH blush brush crush flush	gush hush lush mush	plush rush slush thrush	bum's rush cheek blush gold rush	hairbrush hush-hush toothbrush
-UST bust crust dust gust just must	rust thrust trust adjust bite the dust brain trust	coal dust combust crop dust disgust distrust	entrust gold dust mistrust pie crust robust	sawdust stardust unjust wanderlust
-UT but cut glut gut hut	nut rut shut strut catgut	clear-cut coconut haircut halibut in a rut	King Tut open and shut precut rebut shortcut	uncut undercut uppercut jut chestnut
- UTCH clutch	crutch	Dutch	hutch	rabbit hutch
-UTT butt	mutt	putt	scuttlebutt	

VARIANT VOWEL /ÂR/ PHONOGRAMS

-AIR air chair

pair stair dentist chair despair midair millionaire repair rocking chair

fair flair hair lair	affair billionaire county fair debonair	fresh air high chair impair	no fair on the air questionnaire	solitaire unfair wheelchair
-ARE bare blare	mare pare	stare ware	compare declare	prepare silverware
care dare	rare scare	airfare aware	Delaware fair and square	threadbare Times Square
fare flare glare	share snare spare	beware bus fare child care	fanfare intensive care nightmare	unaware warfare welfare
hare	square		nightmare	wenare
-EAR bear pear	swear wear	outerwear teddy bear	underwear	wash and wear

VARIANT VOWEL /ÛR/ PHONOGRAMS

-EARN earn	learn	yearn	live and learn	
-ERB herb	verb	adverb	proverb	superb
-ERGE merge serge	verge converge	diverge	emerge	submerge
-ERK jerk	clerk	perk	berserk	
-ERM germ	term	long-term	midterm	pachyderm
-ERN fern	stern	concern	intern	
-ERVE nerve serve swerve	brown-and-serve conserve	deserve observe	preserve reserve	self-serve unnerve

-IR fir sir	stir	whir	astir	yes sir
-IRD bird third blackbird	early bird hummingbird	jailbird Iadybird	lovebird mockingbird	one-third songbird
- IRK quirk	shirk	smirk		
- IRL girl swirl	twirl whirl	awhirl	cover girl	dream girl
-IRST first	thirst	die of thirst	feet-first	headfirst
-IRT dirt flirt shirt	skirt squirt hula skirt	miniskirt nightshirt	pay dirt redshirt	stuffed shirt undershirt
- IRTH birth	girth	mirth	childbirth	rebirth
-UR fur blur	slur spur	concur	demur	occur
-URB curb blurb	disturb do not disturb	news blurb	perturb	suburb
-URGE urge	purge	splurge		
-URL curl	furl	hurl	unfurl	
-URN burn churn spurn turn	urn downturn heartburn nocturne	out of turn overturn return slow burn	sojourn sunburn tax return	toss and turn upturn U-turn

-URK lurk	murk			
-URSE curse	nurse	purse	remburse	
-URT curt hurt	blurt	spurt	Frankfurt	unhurt

VARIANT VOWEL /ÄR/ PHONOGRAMS

-AR bar car char czar far jar mar par	scar spar star tar ajar all-star bazaar bizarre	boxcar cable car candy bar caviar cigar cookie jar costar disbar	falling star guitar handlebar jaguar movie star near and far registrar	salad bar seminar snack bar so far streetcar superstar Zanzibar
-ARD card guard hard lard yard armed guard avant-garde	backyard barnyard baseball card birthday card blowhard bodyguard bombard	boulevard coast guard credit card crossing guard cue card diehard discard	disregard flash card graveyard junkyard leotard lifeguard postcard	regard report card safeguard scorecard shipyard St. Bernard vanguard
-ARGE barge charge	large discharge	enlarge overcharge	recharge	take charge
-ARK bark Clark dark hark lark mark	park shark spark stark aardvark ballpark	baseball park birthmark bookmark Central Park check mark Denmark	disembark double-park earmark landmark postmark question mark	remark skylark theme park trademark
-ARM arm charm farm	harm alarm arm in arm	disarm false alarm	fire alarm firearm	lucky charm underarm

-ARN

barn	darn	yarn		
-ARP carp	harp	sharp	tarp	
-ART				
cart	start	eye chart	impart	restart
chart	tart	fall apart	jump-start	running start
dart	à la carte	false start	martial art	shopping cart
mart	apart	folk art	mini-mart	street smart
part	counterpart	go cart	Mozart	upstart
smart	depart	golf cart	outsmart	work of art

VARIANT VOWEL /Ô/ PHONOGRAMS

-ALL all ball call fall hall mall small squall stall tall wwall	appall baseball basketball birdcall blackball butterball cannonball city hall close call cotton ball crystal ball	curtain call downfall enthrall eyeball football free fall free fall goofball gum ball handball install	know it all meatball nightfall oddball off-the-wall overall phone call pinball pitfall rainfall recall	shopping mall snowball spowfall spitball stonewall study hall toll call volleyball wake-up call wall-to-wall waterfall
-ALK balk chalk stalk talk walk	back talk beanstalk boardwalk crosswalk double talk	fast-talk girl talk jaywalk nature walk	outtalk pep talk sidewalk sleepwalk	small talk space walk sweet talk
-ALT halt	malt	salt	asphalt	exalt
-AUGHT caught fraught	naught	taught	distraught	self-taught
-AUNCH haunch	launch	paunch	staunch	

-AUNT daunt flaunt	gaunt	haunt	jaunt	taunt
-AULT fault ∨ault	assault	default	pole-vault	somersault
-AW caw claw draw flaw	gnaw jaw law paw	raw saw slaw squaw	straw hem and haw jigsaw last straw	outlaw seesaw southpaw withdraw
-AWL bawl brawl	crawl	drawl	scrawl	shawl
-AWN brawn dawn drawn	fawn Iawn	pawn prawn	yawn crack of dawn	overdrawn withdrawn
-ONG bong dong gong long song	tong prong strong wrong along	belong folk song headlong headstrong Hong Kong	hop-a-long lifelong oblong Ping-Pong prolong	sarong sing-along so long tagalong
-OSS boss cross floss gloss	loss moss toss	across crisscross dental floss	double-cross hearing loss lip gloss	memory loss Red Cross ring toss
-OST cost frost	lost	at any cost	defrost	low-cost
-OTH broth sloth	froth cloth	sloth moth	chicken broth	three-toed
-OUGHT bought brought	fought ought	sought thought	afterthought food for thought	store-bought

$/\hat{O}/$ with R

-OAR boar	roar	soar	uproar	
-OOR door floor	door-to-door indoor	next-door	outdoor	trapdoor
-ORCH porch	torch	scorch		
-ORD chord cord fjord ford	lord sword afford	discord harpsichord landlord	record rip cord slumlord	smorgasbord spinal chord tape-record
-ORE bore chore core fore gore more pore score shore	snore sore spore store swore tore wore adore anymore	apple core ashore Baltimore before carnivore cold sore drugstore encore evermore	explore eyesore folklore forevermore galore ignore nevermore no more	outscore restore seashore Singapore sophomore Theodore therefore underscore
-ORK cork fork	pork stork	York	New York	pitchfork
-ORM dorm form norm storm	barnstorm brainstorm co-ed dorm conform	deform duststorm free-form inform	misinform perform platform reform	snowstorm thunderstorm transform uniform
-ORN born corn horn morn scorn sworn thorn	torn worn acorn adorn airborne bullhorn Capricorn	ear of corn first-born foghorn foreign-born forlorn greenhorn inborn	Matterhorn native-born newborn outworn popcorn reborn	shoehorn timeworn unborn unicorn weatherworn well-worn

snort sport -OUR four	contort deport	downpour	ten-four	troubadour
short	cohort	good sport heliport	report resort	transport
sort	cavort	export	passport	support
port	bad sport	escort	last resort	spoilsport
fort	airport	distort	import	seaport
-ORT				

DIPHTHONG /OI/ PHONOGRAMS

-OIL boil broil coil	foil oil soil	spoil toil	hard-boil recoil	tinfoil turmoil
-OIN coin groin	join Ioin	Des Moines flip a coin	purloin rejoin	sirloin tenderloin
-OINT joint point appoint	ballpoint checkpoint disappoint	focal point high point needlepoint	out of joint pinpoint starting point	viewpoint West Point
-OISE noise	poise	traffic noise	turquoise	
-OIST foist	hoist	moist		
-OY boy buoy coy joy ploy	Roy soy toy Troy ahoy	annoy corduroy destroy employ	enjoy killjoy life buoy oh boy	overjoy pride and joy real McCoy

DIPHTHONG /OU/ PHONOGRAMS

-OUCH				
couch crouch	grouch ouch	pouch	slouch	vouch

-OUD cloud loud	proud aloud	out loud rain cloud	thundercloud	war cloud
-OUNCE bounce flounce	ounce pounce	trounce announce	mispronounce ounce for ounce	pronounce renounce
-OUND bound found ground hound mound pound round sound wound	abound aground all around around astound background battleground bloodhound campground	chow hound compound dog pound dumbfound earthbound fool around foreground greyhound honor bound	inbound lost and found merry-go-round muscle-bound newfound outbound outbound outward bound pitcher's mound playground	profound rebound runaround snowbound solid ground spellbound surround underground year-round
-OUNT count mount	account amount	bank account discount	head count paramount	tantamount
-OUR flour hour our	scour sour devour	dinner hour lunch hour	noon hour rush hour	sweet and sour
-OUSE blouse douse house louse mouse spouse	bird house cat and mouse church mouse clubhouse courthouse doghouse	firehouse full house haunted house house-to-house lighthouse	madhouse Mickey Mouse on the house ware outhouse penthouse	powerhouse roughhouse house White House
-OUT bout clout gout out pout rout scout shout shout spout spout	stout tout trout about blackout blowout brussels sprout campout cookout devout do without	down and out dropout dugout fade-out falling-out fallout far out handout hangout holdout	in and out inside out knockout knockabout lookout odd man out over and out pass out roundabout runabout	shoot-out sold-out stakeout standout take-out talent scout throughout tryout without workout

-OUTH mouth south	big mouth blabbermouth	deep south hand-to-mouth	loudmouth	word of mouth
-OW bow brow chow	now plow sow	allow anyhow bowwow	here and now know-how kowtow	powwow snowplow solemn vow
cow how	vow wow	cat's meow eyebrow	meow Moscow	somehow take a bow
-OWL fowl growl	howl prowl	scowl	on the prowl	wise old owl
-OWN brown clown crown down drown frown gown town	ballgown breakdown broken-down cap and gown Chinatown circus clown countdown crackdown	crosstown downtown face-down ghost town hand-me-down hoe-down hometown knockdown	let down lowdown meltdown nightgown out-of-town put-down renown slowdown	small-town splashdown sundown touchdown trickle-down up and down upside down wedding gown

VARIANT VOWEL /__/ PHONOGRAMS

-EW blew brew chew crew dew few flew	grew knew mew new pew screw screw	threw anew bird's-eye view book review brand-new cashew corkscrew	curfew interview on view outgrew panoramic view point of view quite a few	renew review skeleton crew unscrew withdrew world-view
-0				
do	ado	misdo	redo	well-to-do
to	hairdo	no can do	two by two	whoop-de-do
two	how-to	outdo	undo	
who	into	overdo	unto	
-00				
boo	ZOO	bugaboo	hullabaloo	switcheroo
000	ah-choo	choo-choo	kangaroo	tahboo
goo	ballyboo	cock-a-doodle-doo	kazoo	tattoo

moo shoo too woo	bamboo boo-boo boo-hoo buckaroo	cockatoo cuckoo goo-goo	peek-a-boo shampoo stinkaroo	toodle-oo voodoo yoo-hoo
-OOD brood food	mood baby food	dog food fast food	in the mood	seafood
-OOF goof proof	roof spoof	aloof childproof	fireproof foolproof	soundproof
-OOL cool drool fool pool	school spool stool tool	April fool car pool cesspool high school	Liverpool nursery school preschool swimming pool	tidepool toadstool whirlpool
-OOM bloom boom broom doom gloom	groom loom room zoom baby boom	bathroom bride and groom bridegroom classroom courtroom	elbow room gloom and doom heirloom leg room locker room	mushroom powder room rest room sonic boom
-OON boon coon croon loon moon noon soon spoon	swoon afternoon baboon balloon bassoon buffoon Cameroon cartoon	cocoon full moon harpoon high noon honeymoon hot-air balloon lagoon	lampoon macaroon maroon monsoon platoon pontoon pretty soon	raccoon saloon spittoon too soon twelve noon tycoon typhoon
-OOP coop droop goop	hoop loop scoop	sloop snoop stoop	swoop troop alley-oop	hula hoop inside scoop nincompoop
-OOSE goose loose moose	noose caboose footloose	hang loose mongoose Mother Goose	on the loose papoose	silly goose vamoose

-OOT boot hoot loot	moot root scoot	shoot snoot toot	outshoot overshoot square root	troubleshoot uproot
-OOTH booth tooth	kissing booth phone booth	snaggletooth	sweet tooth	voting booth
-OOZE ooze	snooze			
-OUP croup group	soup chicken soup	in-group peer group	pressure group	regroup
-UBE cube lube	tube	Danube	ice cube	test tube
-UCE Bruce deuce	spruce truce	deduce induce	introduce produce	reduce reproduce
-UDE crude dude nude prude rude	allude altitude aptitude conclude delude	elude exclude exude gratitude	include interlude latitude longitude	multitude protrude seclude solitude
-UE blue clue cue due glue hue Sue	true avenue barbecue black-and blue construe counter-sue curlicue	misconstrue miscue navy blue on cue out of the blue overdue	past due postage due pursue red, white and blue residue revenue	revue subdue tried and true true blue untrue
-UKE duke fluke	Luke	nuke	puke	rebuke
-ULE mule rule yule	gag rule golden rule home rule	majority rule minuscule	module molecule	overrule ridicule

-UME fume plume	assume consume	costume exhume	perfume presume	resume
-UNE dune June prune	tune commune fine tune	immune Ioony tune	Neptune opportune	out of tune
-URE cure lure pure sure aperture	assure brochure curvature demure endure	ensure immature impure insecure insure	manicure mature obscure overture pedicure	premature reassure secure unsure
-USE fuse muse ruse use	abuse accuse amuse blow a fuse	confuse defuse effuse enthuse	excuse infuse misuse peruse	refuse short fuse
-UTE brute chute cute flute jute lute mute	absolute acute astute attribute commute compute constitute	deaf mute destitute dilute dispute electrocute execute	ill repute institute minute parachute persecute pollute	refute repute resolute salute substitute tribute
-UTH Ruth sleuth	truth youth	Baby Ruth half-truth	moment of truth naked truth	untruth

VARIANT VOWEL /__/ PHONOGRAMS

-OOD				
good	childhood	Hollywood	neighborhood	Robin Hood
hood	deadwood	likelihood	no-good	sainthood
stood	driftwood	livelihood	pretty good	sisterhood
wood	falsehood	misunderstood	Red Riding Hood	so far so good
brotherhood	fatherhood	motherhood	redwood	understood

-OOK book

look

checkbook

handbook

overlook

brook cook crook hook	nook rook shook took	comic book dirty look fishhook gobbledygook	mistook notebook outlook	scrapbook textbook unhook
-OOT foot soot	afoot barefoot	Big Foot hotfoot	tenderfoot	underfoot
-OULD could	should	would		
-ULL bull full	pull chock-full	pit bull	push-pull	Sitting Bull
- USH bush	push	ambush	rosebush	
CHAPTER NINE

FINDING APPROPRIATE READING MATERIALS

HOW TO CHOOSE BOOKS FOR INDEPENDENT READING

When Goldilocks visited the house of the three bears in the folktale of Goldilocks and the Three Bears, she said that the porridge was either too hot, too cold, or just right. Just like Goldilocks, students can sometimes have a hard time picking out the right books for them to read independently. The reading level of each book varies, making several books too hard, some too easy, others are just right.

Students can use the following guidelines for better selecting books to read independently. Students that have selected a book at an inappropriate or difficult level can become very frustrated. They are more likely to finish reading a book that they can successfully decode and comprehend at their independent reading level.

You can use these guidelines in selecting independent reading material.

Books that are "Too Easy"

- 1. The book is too short.
- 2. The print is too big.
- 3. You have read the book before.
- 4. You are an expert on this topic.

Books that are "Just Right"

- 1. The book looks interesting.
- 2. You can decode most of the words in the book.
- 3. The teacher has read this book out loud to you before.
- 4. You know a little bit about this topic.

Books that are "Too Hard"

- 1. The book is too long.
- 2. The print seems small.
- 3. There aren't many pictures in the book.
- 4. There are a lot of words that you can not decode.
- 5. You don't know much about this topic.

SUNLINK: USE THE INTERNET TO FIND READING LEVELS OF BOOKS

SUNLINK is Florida's K-12 school library media electronic catalog. It can help Florida students find books titles for independent reading. You can find SUNLINK at www.sunlink.ucf.edu

Florida schools use SUNLINK in two different ways to determine the level of a book's difficulty. These 2 number systems are:

- Reading Levels
- Lexiles

1. Reading Levels

The numbers for reading levels represent years and months and range from 1.0 (first grade) to at least 12.9 (twelfth grade, ninth month). **SEE ANOTHER EXAMPLE BELOW:**

- 5.0 = fifth grade reading level at the beginning of the school year
- 6.5 = sixth grade reading level in the fifth month of the school year

To search for a book that matches a student's independent reading level and interests, enter the grade level range that is "just right" for the student. Both the interest level and the independent reading level of a student can be different from one another.

2. Lexiles

Numbers for the Lexile system range from 200 (a grade 1 book level) to 1,300 (grade 12) and are based on the difficulty of vocabulary, and the sentence length and sentence structure.

The third grade student that you mentor will need to do a lot of independent reading. They will need to independently read books that are written at their reading level. You can purchase books for your student to read independently that are not "too easy" or "too hard," but are "just right."

The titles listed below are some examples of different books that can be purchased. A student that stumbles over many of the words in Millions of Cats and gets discouraged is reading a book that is "too hard." That student will probably find a book like Stone Soup on the EASY list as "just right."

EASIEST

The Story about Ping by M. Flack Curious George by H.A.Rey Amelia Bedelia by P. Parish Flossie and the Fox by P. McKissack The Dr. Seuss series by Dr. Seuss

EASY

Miss Nelson is Missing by H. Allard Corduroy by Don Freeman Amazing Grace by M. Hoffman Frog and Toad are Friends by A. Lobel Stone Soup by Ann McGovern The Secret in the Matchbox by V. Willis

APPROX. 3RD GRADE LEVEL

Millions of Cats by W. Gag The Boxcar Children by G.C. Warner (NOTE: this is a large series) Encyclopedia Brown by D.J. Sobol Mrs. Piggle-Wiggle by B. MacDonald Henry Huggins by B. Cleary The Mouse and the Motorcycle by B. Cleary Mr. Popper's Penguins by R. Atwater James and the Giant Peach by R. Dahl Stuart Little by E. B. White

Weekly Planning Chart for Independent Student Reading

This time planning chart is a practical tool to use with the student that you are tutoring. It can be used as a progress chart to encourage your student to read independently outside of the school day. As your student puts forth effort to read independently, it is important to provide him or her with very positive feedback. Struggling readers need much independent reading practice in order to increase their fluency and vocabulary. To get started, discuss with your student and decide each of the following:

- 1. **TIME:** How much time each week will the student independently read from free reading material? _____
- 2. PLACE: Where is the best location for the student to read independently each day?
- 3. SCHEDULE: What are the best times and days to schedule for independent reading?

Directions: Fill in the boxes below to record the following items:

- SCHEDULE: Place an X in the appropriate boxes to create a schedule for the student to read independently.
- TIME: Record the days and time that the student read independently. Add the total number of minutes the student read.
- PAGES: In the shaded boxes, record the page numbers that the student finished reading independently each day. Add the total number of pages the student read for the week.

DAYS OF THE WEEK THAT I CAN READ							
TIMES THAT I CAN READ	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Before School							
During School							
After School							
Evening							
TOTAL TIME THAT I READ THIS WEEK	Time:	Time:	Time:	Time:	Time:	Time:	Time:
Total # of Pages That I Read This Week pages							

TITLE OF THE BOOK I AM READING:______ WRITTEN BY: _____

INDIVIDUAL ASSESSMENTS

and comprehend at the same time.

CLASSROOM SPOTLIGHT EVALUATING SLOW READERS

To find out why a student is reading slowly, ask her to read a passage from a book below her reading level. If she reads the passage slowly, her problem is probably poor fluency. If she can read the text easily, she's probably having trouble with decoding or comprehension. **One way to determine whether the student's problem is with decoding or with comprehension is to have her read an on-level passage and then ask her a series of questions.** If she accurately answers 75% or more of the questions, then the problem is one of weak decoding skills. To help this student with her decoding skills have her read from material at a lower level, involve her in repeated reading or echo readings, and dictate stories to her for reading instruction and practice.

Another way to determine why a student is reading slowly is to give him a running list of the words he will encounter in a text. If he can't recognize 95% of the words, then decoding is likely the issue. If he does recognize 95% or more the words but has difficulty reading, then comprehension or fluency is the issue. A major reason students experience reading difficulty

is that too much is taught too fast. Go back to where they are successful and start again.

Although research has shown that fluency is a critical factor in reading development, many teachers and publishers have failed to recognize its importance to overall reading proficiency. Few teachers teach fluency directly, and elementary reading textbooks give fluency instruction short shrift. Consequently, Allington (1983) has called fluency the "neglected goal" of reading instruction. There are many reasons why children fail to read fluently. Allington cites the following:

- Lack of exposure. Some children have never been exposed to fluent reading models. These children come from homes in which there are few books and little or no reading.
- The good-reader syndrome. In school, good readers are more likely to get positive feedback and more likely to be encouraged to read with expression and make meaning from text. Poor readers receive less positive feedback, and the focus of their instruction is often solely on

figuring out words or attending to word parts.

- Lack of practice time. Good readers generally spend more time reading during instructional time and, therefore, become better readers. Good readers also engage in more silent reading. This additional practice stimulates their reading growth. Poor readers spend less time actually reading.
- **Frustration.** Good readers are exposed to more text at their independent reading level, whereas poor readers frequently encounter text at their frustration level. Consequently, poor readers tend to give up because they make so many errors.
- **Missing the "why" of reading.** Good readers tend to view reading as making meaning from text, whereas poor readers tend to view reading as trying to read words accurately.

CLASSROOM SPOTLIGHT MEASURING READING RATE

To determine a student's oral reading rate, take a one-minute, timed sampling of his oral reading of a passage at his reading level. Make a copy of the passage for the student and one for yourself so you can record his errors while he reads. As the student reads, follow along and mark on your copy any words he reads incorrectly. Use the guidelines below. For example, if a student stops or struggles with a word for 3 seconds, tell him the word and mark as incorrect. Place a mark after the last word he reads. Then, tally the results and consult the chart, which shows national norms for oral reading rates of students in grades 2-5. Using these norms, you can determine how your students rate nationally and which students need more work in developing fluency.

ORAL READING FLUENCY-TEST SCORING GUIDELINES

Words read correctly. These are words that the student pronounces correctly, given the reading context.

- Count self-corrections within 3 seconds as correct.
- Don't count repetitions as incorrect.

Words read incorrectly. Count the following types of errors as incorrect: (a) mispronunciations, (b) substitutions, and (c) omissions. Also, count words the student doesn't read within 3 seconds as incorrect.

- Mispronunciations are words that are misread: bell for ball.
- Substitutions are words that are substituted for the correct word; this is often inferred by a one-to-one correspondence between word orders: dog for cat.
- Omissions are words skipped or not read; if a student skips an entire line, each word is counted as an error.

3-second rule. If a student is struggling to pronounce a word or hesitates for 3 seconds, tell the student the word, and count it as an error.

Grade	Percentile	WCPM Fall	WCPM Winter	WCPM Spring
1	75%	82	106	124
	50%	53	78	94
	25%	23	46	65
2	75%	107	123	142
	50%	79	93	114
	25%	65	70	87
3	75%	125	133	143
	50%	99	112	118
	25%	72	89	92
4	75%	126	143	151
	50%	105	118	128
	25%	77	93	100

MEASURING ORAL READING FLUENCY

In order to help students develop fluency, you must first know their oral reading accuracy and rate. There are several measurement tools you can use to identify the accuracy and rate, and nationally normed averages exist. Many state standards now include these rates as benchmarks of students' reading progress. The combination of reading accuracy and rate is referred to as a student's oral reading fluency (ORF). It is expressed as "words correct per minute" (WCPM).

It is essential to measure both accuracy and rate. For example, if you measure only accuracy, you wouldn't know that it takes one student twice as long to read the same text as it does another student. Which student is fluent? Likewise, if you measure only rate, you wouldn't know that one student, who could read a text much more quickly than another student, makes significantly more mistakes. Which student is fluent?

WAYS TO DEVELOP FLUENCY

Although few reading-textbook teacher manuals contain instruction on building fluency, there are in fact many things you can do to develop your students' fluency. Rasinski (1989) has identified six ways to build fluency.

1. Model fluent reading

Students need many opportunities to hear texts read. This can include daily teacher read-alouds, books on tape, and books read by peers during book-sharing time. It's particularly critical for poorer readers who've been placed in a low reading group to hear text read correctly because they are likely to hear repeatedly the efforts of other poor readers in their group. They need proficient, fluent models; that is, they need to have a model voice in their heads to refer to as they monitor their own reading. While you read aloud to students, periodically highlight aspects of fluent reading. Point out that you are reading dialogue the way you think the character might have said it, or how you speed up your reading when the test becomes more intense and exciting. Talk about fluency – how to achieve it, and why it's important. Continually remind students that with practice they can become fluent readers. An important benefit of daily read-alouds is that they expose students to a wider range of vocabulary.

2. Provide direct instruction and feedback

Direct instruction and feedback in fluency includes, but isn't limited to, independent reading practice, fluent reading modeling, and monitoring students' reading rates. Here are some ways to include lots of this needed instruction in your classroom.

- Explicitly teach students the sound-spelling correspondences they struggle with, high-utility decoding and syllabication strategies, and a large core of sight words.
- Have students practice reading new or difficult words prior to reading a text.
- Occasionally time students' reading. Have students create charts to monitor their own progress. Encourage them to set new reading-rate goals.
- Include oral recitation lessons. (Hoffman, 1987; Hoffman and Crone, 1985). With this technique, the focus is on comprehension. Introduce a story and read it aloud. Discuss the content with the class and have the class create a story summary. Then discuss the prosodic (phrasing and intonation) elements of the text (e.g., reading dialogue as if it is spoken; reading all caps louder; the difference between question and statement voices; understanding a character's expressed emotion anger, sadness, joy, or disgust; reading longer phrases with appropriate pauses). Then have students practice reading sections of the story both on their own and with your guidance. Finally have individual students read sections of the story aloud for the class. Monitor each student's reading rate and word-recognition accuracy.

- Teach students about "smooshing" the words together. Some poor readers mistakenly believe that they are supposed to read each word separately; consequently, they always sound like they are reading a list. Model fluent reading by reading a passage without pauses between words. Then read the passage using appropriate pauses and phrasing. Discuss the differences.
- Explain the return-sweep eye movement. For some students, return sweeps are difficult. As a result, they lose their place as they read. A common technique to overcome this is to place a sheet of paper or bookmark under the line as one reads and move it down line by line. For many students this is disruptive because it halts the natural return-sweep motion, so some reading specialists suggest placing the bookmark above the line to avoid interfering with the return sweep. To illustrate for students how our eyes move as we read, poke a hole in a sheet of paper and hold it twelve inches away as you read a passage. Have the students comment on the jerkiness of your eyes (and your reading) as you move from word to word and line to line. This observation can result in an "aha moment" for some students.
- Teach students about the eye-voice span. When we read aloud, there is a distinct and measureable distance between our eye placement and our voice. Our eyes are one to three words ahead of our oral reading. To illustrate this phenomenon, copy a story or passage onto a transparency. As you are about to finish a paragraph, turn off the transparency. Students will be amazed that you can still say a few words. They'll see how fluent readers phrase appropriate chunks.
- Find alternatives to "round-robin" reading. Round-robin reading is one of the most harmful techniques for developing fluency. During round-robin reading, students read aloud only a small portion of the text. Although they are supposed to be following along with the other readers, often they don't. It is absolutely essential that students read a lot every day. When they're reading a new story, it is important that they read the entire story -- often more than once. One way to avoid round-robin reading every day is to have students read the story silently a few pages at a time and then ask them questions or have them comment on strategies they used. Other appropriate techniques include partner reading, reading softly to themselves while you circulate and "listen in," and popcorn reading, in which students are called on frequently and randomly (often in the middle of a paragraph) to read aloud. If you use any technique in which students have not read the entire selection during their reading group, be sure that they read it in its entirety before or after the reading group.
- Teach appropriate phrasing and intonation. Guided oral reading practice and the study of punctuation and grammar can help. For teaching

intonation and punctuation, use some or all of the following. Have students:

- recite the alphabet as a conversation. ABCD? EFG! HI? JKL. MN? OPQ. RST! UVWX. YZ!
- recite the same sentence using different punctuation. Dogs bark? Dogs bark! Dogs bark.
- 3. practice placing the stress on different words in the same sentence. <u>I</u> am tired. I am tired. I am tired.
- 4. practice reading sentences as if talking to a friend.

Studying grammar fosters fluency because grammar alerts the reader to natural phrases in a sentence. For example, being able to identify the subject and the predicate of a sentence is one step in understanding phrase boundaries in text. Also, understanding the role of prepositions and conjunctions adds additional clues to phrase boundaries. Try providing students with short passages color-coded according to subject and predicate to assist them in practice reading.

- Conduct two-minute drills to underline or locate a target word, syllable, or spelling pattern in an array or short passage. (Moats, 1998) This will help students rapidly recognize spelling patterns that are common to many words. And it's a lot of fun.
- **Motivate students to read using incentives, charting, and rewards.** You want to encourage students to practice reading for long enough periods of time to build accuracy and then automaticity in decoding.

3. Provide reader support (choral reading and reading-while-listening)

Readers need to practice reading both orally and silently. Research has shown that oral reading is very important for the developing reader, especially younger children. It appears that young children need to hear themselves read, and they benefit from adult feedback. As well as improving reading, this feedback shows students how highly we adults value the skill of reading. There are several ways to support students' oral reading without evoking the fear and humiliation struggling readers often feel when called on to read aloud. Here are the most popular techniques (always use text at the student's instructional level that models natural language patterns):

• Reading simultaneously with a partner or small group. With this technique, students can "float" in and out as appropriate without feeling singled

out. For best results, have students practice reading the selection independently before reading it with the partner or group.

• Echo reading. As you read a phrase or sentence in the text, the student repeats it. This continues throughout the text. You can also use a tape recording of the text with pauses for the child to echo the reading.

THE NONSENSE WORD TEST

Preparing the Test

• Type or print the test and make a copy to record the student's responses.

Administering the Test

- Administer the test to one student at a time.
- Explain to the student that she is to read each word. Point out that the words are nonsense, or made-up, words.
- As the student reads the entire list, put a check mark on the answer sheet beside each word she reads correctly. (The word is correct if the student's pronunciation is correct according to common sound-spelling relationships.)

Scoring the Test

- Total the number of words the student read correctly. Analyze the mispronounced words, looking for patterns that might give you information about the student's decoding strengths and weaknesses.
- Focus future instruction on those sound-spelling relationship categories (short vowels, long vowels, etc.) in which the student made three or more errors.

THE NONSENSE WORD TEST

A. SHORT VOWELS

1. lat	6. fim
2. ped	7. hep
3. sib	8. yot
4. mog	9. rud
-	1.0

5. vun 10. cag

B. DIGRAPHS, BLENDS

- 1. sheg 6. bruck
- 2. chab 7. cliss
- 3. stot 8. smend
- 4. whid 9. thrist
- 5. thuzz 10. phum

C. LONG VOWELS

- 1. sote 6. shain
- 2. mabe 7. dright
- 3. foap 8. hupe
- 4. weam 9. heest
- 5. flay 10. sny

D. OTHER VOWELS

1. doit	6. moof
2. spoud	7. lurst
3. clar	8. porth
4. foy	9. stook
5. jern	10. flirch

E. MULTISYLLABIC WORDS

- 1. rigfap 6. moku
- 2. churbit 7. wolide
- 3. napsate 8. lofam
- 4. reatloid 9. pagbo
- 5. foutray 10. plizzle

THE SAN DIEGO QUICK ASSESSMENT

Preparing the Test

- Prepare word-list cards by typing each list on a note card. Write the gradelevel on the back of each card for your reference.
- Prepare a typed word list with a space after each word for you to record the student's responses.

Administering the Test

- Start with a card that is at least two years below the student's grade level.
- Have the student read the words in the list aloud. If she misreads any words, go to an easier list until she makes no errors. Now you have identified the student's base reading level.
- Have the student read each subsequent card in sequence, and record all incorrect responses. Encourage the student to read all the words so that you can determine the strategies he or she uses to decode.
- Continue the assessment until the student misses at least three words on one of the lists.

Scoring the Test

• Use the assessment results to identify the student's independent, instructional, and frustration levels. You can provide instructional and independent reading materials for each child based on the results of this assessment.

Independent level = no more than one error on a list

Instructional level = two errors on a list

Frustration level = three or more errors on a list

THE SAN DIEGO QUICK ASSESSMENT (La Pray and Ross, 1969)

PRE-PRIMER	PRIMER	GRADE 1	<u>GRADE 2</u>
see	you	road	our
play	come	live	please
me	not	thank	myself
at	with	when	town
run	jump	bigger	early
go	help	how	send
and	is	always	wide
look	work	night	believe
can	are	spring	quietly
here	this	today	carefully
GRADE 3	GRADE 4	GRADE 5	GRADE 6
city	decided	scanty	bridge
middle	served	business	commercial
moment	amazed	develop	abolish
frightened	silent	considered	trucker
exclaimed	wrecked	discussed	apparatus
several	improved	behaved	elementary
lonely	certainly	splendid	comment
drew	entered	acquainted	necessity
since	realized	escaped	gallery
straight	interrupted	grim	relativity
GRADE 7	<u>GRADE 8</u>	GRADE 9	GRADE 10
amber	capacious	conscientious	zany
dominion	limitation	isolation	jerkin
sundry	pretext	molecule	nausea
capillary	intrigue	ritual	gratuitous
impetuous	delusion	momentous	linear
blight	immaculate	vulnerable	inept

kinship

jaunty

inventive

conservatism

ascent

binocular

embankment

acrid

wrest

enumerate

condescend

daunted

legality aspen amnesty barometer

TOWRE (TEST OF WORD READING EFFICIENCY)

Preparing the Tests

• Type or print the two tests on separate sheets of paper and make copies to use as answer sheets to record the student's responses.

Administering the Tests

- Administer the tests to one student at a time.
- For the "Sight Word Efficiency Test," explain to the student that he or she is to read each word. For the "Phonemic Decoding Efficiency Test," point out that the words are nonsense, or made-up, words.
- For each test, have the student read as many words as possible within 45 seconds. Use a stopwatch or other timer to time the students.
- Write a check mark on the answer sheet beside each word the student reads incorrectly or skips. (For the "Sight Word Efficiency Test," count the words read correctly in 45 seconds. For the "Phonemic Decoding Efficiency Test," count a word correct if the pronunciation is correct according to common sound-spelling relationships.)

Scoring the Tests

• For each test, total the number of words read correctly. Analyze the mispronounced words, looking for patterns that might give you information about the student's decoding strengths and weaknesses.

TOWRE (Test of Word Reading Efficiency) (Torgeson, Wagner, and Rashotte, 1969)

Sight Word Efficiency

isworkcrowdupjumpbettercatpartinsideredfastplanemefineprettytomilkfamousnobackchildrenwelostwithouthefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontainhimshoesjustice	uniform necessary problems absentee advertise pleasant property distress information recession understand emphasis confident intuition
catpartinsideredfastplanemefineprettytomilkfamousnobackchildrenwelostwithouthefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontain	problems absentee advertise pleasant property distress information recession understand emphasis confident
redfastplanemefineprettytomilkfamousnobackchildrenwelostwithouthefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontain	absentee advertise pleasant property distress information recession understand emphasis confident
mefineprettytomilkfamousnobackchildrenwelostwithouthefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontain	advertise pleasant property distress information recession understand emphasis confident
tomilkfamousnobackchildrenwelostwithouthefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontain	pleasant property distress information recession understand emphasis confident
nobackchildrenwelostwithouthefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontain	property distress information recession understand emphasis confident
welostwithouthefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontain	distress information recession understand emphasis confident
hefindfinallythepaperstrangeandopenbudgetyeskindrepressofablecontain	information recession understand emphasis confident
thepaperstrangeandopenbudgetyeskindrepressofablecontain	recession understand emphasis confident
andopenbudgetyeskindrepressofablecontain	understand emphasis confident
yes kind repress of able contain	emphasis confident
of able contain	confident
him shoes justice	intuition
as money morning	boisterous
book great resolve	plausible
was father describe	courageous
help river garment	alienate
then space business	extinguish
time short qualify	prairie
wood left potent	İimousine
let people collapse	valentine
men almost elements	detective
baby waves pioneer	recently
new child remember	instruction
stop strong dangerous	transient
Phonetic Decoding Efficiency	
ip barp cratty	pate
ga stip trober	zint
ka plin depate	smuncrit
ta frip glant	herm
om poth sploosh	bloot
ig vasp dreker	pelnador
ni meest ritlun	dess
pim shlee hedfert	trisk
wum guddy bremick	fornalask
lat skree nifpate	chur
baf felly brinbert	kelm
din clirt clabom	fermabalt
nup sline drepnort	knap
fet dreef shratted	strone
bave prain plofent	crenidmoke
tive lunaf emulbatate	

THE SIGHT-WORD PROFICIENCY AND AUTOMATICITY ASSESSMENT

Preparing the Test

• Type or print the test on a sheet of paper and make a copy to record the student's responses.

Administering the Test

- Administer the test to one student at a time.
- Explain to the student that she is to read each word as quickly as possible.
- Have the student read as many words as possible within 90 seconds. Use a stopwatch or other timer to time her.
- Put a check mark on the answer sheet beside each word the student read incorrectly or skipped.

Scoring the Test

- Count the words the student read correctly in 90 seconds.
- Analyze the mispronounced words, looking for patterns that might give you information about the student's decoding strengths and weaknesses.
- Provide additional instruction on words your students read incorrectly or skipped. Retest students every six weeks and monitor progress.

SIGHT WORD PROFICIENCY AND AUTOMATICITY ASSESSMENT

the	into	also	will	go
of	has	around	each	good
and	more	another	about	new
а	her	came	how	write
to	two	come	up	our
in	like	work	out	used
is	him	three	them	me
you	see	word	then	man
that	time	must	she	too
it	could	because	many	any
he	no	does	some	day
for	make	part	SO	same
was	than	even	these	right
on	first	place	would	look
are	been	well	other	think
but	long	as	its	such
what	little	with	who	here
all	very	his	now	take
were	after	they	people	why
when	words	at	my	things
we	called	be	made	help
there	just	this	over	put
can	where	from	did	years
an	most	I	down	different
your	know	have	only	away
which	get	or	way	again
their	through	by	find	off
said	back	one	use	went
if	much	had	may	old
do	before	not	water	number

PHONOLOGICAL AWARENESS ASSESSMENT Preparing the Test

- Type or print the test and make a copy to record the student's responses.
- Make picture cards to use for sections C and D. Note that answers are provided in parentheses.

Administering the Test

- Administer the test to one student at a time.
- Follow the guidelines on the test for each section.
- Put a check mark on the answer sheet beside each correct answer.

Scoring the Test

• Note areas that the student needs more work on. Students should get a minimum of four correct in each section.

PHONOLOGICAL AWARENESS ASSESSMENT

RHYME

A. Ask the student if the following word pairs rhyme.

1. cat/hat	 4. can/man	
2. pig/wig	 5. let/pen	
3. box/lip	6. sun/run	

B. State aloud the following rhyming word pairs. Ask the student to provide another rhyming word.

1. rack, sack	 4. goat, coat	
2. pop, hop	 5. wide, hide	
3. wing, king	 6. bake, lake	

ODDITY TASKS

C. Make picture cards for the following word sets. Display each picture-card set. Ask the student to find the two pictures whose names **begin** with the same sound. Circle the student's choices.

1. sun, sock, fish (sun, sock)	4. pig, pan, dog (pig, pan)
2. mop, sun, man (mop, man)	5. dog, ten, top (ten, top)
3. pig, leaf, log (leaf, log)	6. fan, leaf, fish (fan, fish)

D. Make picture cards for the following word sets. Display each picture-card set. Ask the student to find the two pictures whose names **end** with the same sound. Circle the student's choices.

1. bat, rock, nut (bat, nut)	4. bus, glass, bat (bus, glass)
2. cup, top, pen (cup, top)	5. sock, cup, rake (sock, rake)

3. ten, fan, cup (ten, fan)

5. sock, cup, rake (sock, rake) 6. dog, leg, leaf (dog, leg)

ORAL BLENDING

E. Say the first sound of a word and then the rest of the word. Have the student say the word as a whole.

1. /s/ at	 4. /l/ ock	
2. /m/ op	 5. /t/ ape	
3. /f/ ish	 6. /b/ ox	

F. Say each word sound by sound. Ask the student to say the word as a whole.

1. /m/ /e/ (me)	 4. /s/ /u/ /n/ (sun)
2. /s/ /ā/ (say)	 5. /m/ /ā/ /k/ (make)
3. /f/ /ē/ /t/ (feet)	 6. /l/ /ā/ /z/ /ē/ (lazy)

ORAL SEGMENTATION

G. Say each word. Ask the student to clap the number of syllables he or she hears in each word.

1. pencil (2)	 4. bookmark (2)	
2. map (1)	 5. elephant (3)	
3. tomato (3)	6. rock (1)	

H. Say each word. Have the student say the first sound he or she hears in each word.

1. sun (/s/)	 4. top (/t/)	
2. mop (/m/)	 5. candle (/k/)	
3. leaf (/l/)	 6. yellow (/y/)	

I. Say each word. Have the student say the last sound he or she hears in each word.

1. bat (/t/)	 4. take (/k/)	
2. hop (/p/)	 5. glass (/s/)	
3. red (/d/)	 6. leaf (/f/)	

J. Say each word. Have the student say each word sound by sound.

1. see (/s/ /e/)	 4. rain (/r/ /ā/ /n/)
2. my (/m/ /ī⁄)	 5. tub (/t/ /u/ /b/)
3. lake (/l/ / a / /k/)	 6. rocks (/r/ /o/ /k/ /s/)

PHONEMIC MANIPULATION

K. Say each word. Have the student say the word without the first sound.

1. sun (un)	 4. ship (ip)	
2. mat (at)	 5. bike (ike)	
3. leaf (eaf)	 6. stop (top)	

L. Say each word. Have the student replace the first sound in the word with /s/.

1. mad (sad)	 4. pick (sick)	
2. run (sun)	 5. hand (sand)	
3. cat (sat)	 6. chip (sip)	

Part 2

PLANNING RESOURCES FOR INTERVENTION SESSIONS

OVERVIEW OF MENTORING MATERIALS

READING		GAME ACTIVITIES	
ACTIVITIES	Title	Game Pieces	Miscellaneous
Eighteen Flavors by Shel Silverstein (copied)	Jenga or Tumbling Blocks		FlashcardsPermanent marker
Sara Cynthia Sylvia Stout by Shel Silverstein (copied)	Checkers Board (copied)	Plastic chips • 12 red • 12 of another color	FlashcardsPermanent marker
Stuart Little by E.B.White	Beat the Clock (copy & use Speed Drill board)	FlashcardsPermanent marker	Timer
Student's independent reading books	BINGO Board (copied)	Plastic chips OR candies (e.g. Skittles, M&M's, etc.)	FlashcardsPermanent marker
Weekly Planning			 Matching set of
Chart for Independent Reading	Concentration		flashcards • Permanent marker
(1 copy per week per student) Student Book List (1 copy per student)	Racetrack Board (copied)	Game tokens or plastic chips	Flashcards
SUNLINK Internet resource	Spin It! (copied)		 Paper fasteners Dials (copied) Permanent marker Pencil & paper
Library Media Center	Word Search		Permanent marker
Additional poems for Reader's Theatre	(copied) Word Web (copied)		Permanent marker

Supply List: Jenga game Index cards (3 x 5 in) Permanent marker Paper fasteners

Timer Plastic chips (2 colors) Poker chips Small candies Game tokens (optional) Copy paper (8.5 x 11 in) Books (see book list)

SCHEDULE OF WORD-BUILDING GAME ACTIVITIES

GAMES	37 Phonograms	Diagraphs	Syllables	Morphemes	Structural Analysis	
Bingo		Lesson 5	Lesson 11	Lesson 17	Lesson 23	
Concentration		Lesson 6	Lesson 12	Lesson 18	Lesson 24	
Jenga	Lesson 2	Lesson 7	Lesson 13	Lesson 19	Lesson 25	
Racetrack Game		Lesson 8	Lesson 14	Lesson 20	Lesson 26	
Checkers	Lesson 3	Lesson 9	Lesson 15	Lesson 21	Lesson 27	
Beat the Clock	Lesson 4	Lesson 10	Lesson 16	Lesson 22	Lesson 28	
Speed Drill	Lesson 5	Lesson 11	Lesson 17	Lesson 23	Lesson 29	

MENTORING LESSON PLANS

LESSONS 1 - 30 (TOTAL TIME: 45 minutes each)

Beginning (5 minutes)

Word Warm-ups (10 minutes)

Comprehension (15 minutes)

Activity (15 minutes)

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

The activity in this first lesson will prepare the student for Reader's Theatre in Lesson 2.

- Together with the student, read the poem out loud. Reread the poem with the student several times to add some facial and voice expression.
- At the end of the lesson tell the student, "You can take the poem with you to practice and perform for family members at home. Next week, be sure to bring it back so that you can perform here."

•

•

•

•

•

•

•

how.

A) **BEGINNING** (5 minutes) At the beginning of each lesson, greet the student with a smile.

- If the student feels comfortable performing a Reader's Theatre, have the MATERIALS: student read the poem, Eighteen Flavors. If not, then read and perform with the student. • Poem: Record the minutes that the student practiced reading the poem on the Eighteen Flavors Independent Reading Chart. Create the weekly schedule for independent student reading. Independent Reading Chart **B) WORD WARM-UPS** This second Word Warm-up will be a short assessment to find out how well • Sight-Word the student has mastered other decoding skills. Make a copy of the Sight-**Efficiency Test** Word Efficiency Test so that you can record student answers. Show the student their copy of the Sight-Word Proficiency Test. Explain to the student that each word is to be read as guickly as possible. Have the student read as many words as possible within 90 seconds. Use a stopwatch or timer. Put a check mark on the answer sheet beside each word that the student read incorrectly or skipped. Count the words that the student read correctly in 90 minutes Use the same word patterns that the student read incorrectly or skipped for Word Warm-ups and game activities. **C) COMPREHENSION** • Poem: It is important that the student both understands and enjoys what is read. Sarah Cynthia Read the poem entitled Sarah Cynthia Sylvia Stout out loud with expression Sylvia Stout by to the student. When finished, following these steps Shel Silverstein 1. Summarize the story in 10 words or less what was read out loud. 2. Think of questions to answer from the story: who, what, when, where, why or 3. To prepare for Reader's Theatre with the student, both of you decide who will be READER 1 and who will be READER 2. Read all stanzas out loud together. D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way. • Jenga game Play Jenga with the student using flash cards in between each player's turn. • Phonogram Each player can move a Jenga block only after doing each of the following: flashcards
- Accurately reading the word or word part on the flash card •
- Accurately spelling the word or word part on the same flash card •

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.

B) WORD WARM-UPS

This third Word Warm-up will be a one-minute timed reading to find out how fluent the student is in reading text independently

- Provide a copy of the reading passage to the student.
- Explain to the student that you will listen to him or her read this short passage for one minute while doing their best. Coordinate with the student when to begin.
- Using a stopwatch for one minute, track the student's reading. On your copy, mark any words that the student read incorrectly, using the 3-second rule.
- Place a mark after the last word that the student read.
- Tally the results and refer to the fluency chart in Chapter Ten.

C) COMPREHENSION

It is important that the student both understands and enjoys what is read. As much as possible, read the poem together with the student entitled Sarah Cynthia Sylvia Stout out loud with expression. After stanzas 1 and 2 do each of the following:

- 1. **Summarize** the story in 10 words or less.
- 2. Think of one of the following **questions** to answer from the story: who, what, when, where, why or how.
- 3. Clarify anything that the student does not understand and discuss together.

Repeat these three steps again after reading stanzas 3 and 4; repeat after reading stanzas 5 and 6; repeat after stanzas 7 and 8; repeat after stanzas 9, 10, and 11.

Tell the student to prepare for a Reader's Theatre performance next week

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Checkers with the student using flash cards in between each player's turn. Each player can move a checker <u>only after</u> doing each of the following

- Accurately read the word or word part on the flash card
- Accurately spell the word or word part on the same flash card

n a smile.
MATERIALS:
 Independent Reading Chart
Stopwatch
• Student reading passage
• Your one- minute timed reading sheet
• Poem: Sarah Cynthia Sylvia Stout by Shel Silverstein
• Checkers game
game

 Phonogram flashcards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create	MATERIALS:
the weekly schedule for independent student reading.	 Independent
	Reading Chart
B) WORD WARM-UPS	
To prepare for the SPEED DRILL at the end of this lesson, give several clear plastic chips and a copy of the Phonogram SPEED DRILL paper to the student.	• Phonogram SPEED DRILL Paper
 Tell the student, "I will say a word that has one of the 37 a phonograms. Put a chip in the square that has the phonogram from the word that I say. To keep the chip in the square, you must spell the word without looking at the phonogram in the square." Say the following words to the student, one word at a time: (phonograms are underlined) 	• Plastic Chips
p <u>ay</u> c <u>ake gate</u> r <u>ug</u> s <u>ight</u> s <u>unk</u> chug hill map wide	
n <u>ice</u> f <u>ame</u> p <u>ine</u> b <u>eat</u> h <u>op</u>	
TWO-CHIP CHALLENGE: <u>ock ing</u> th <u>ick est</u> m <u>ail</u> m <u>an</u> lip st <u>ick</u> <u>at</u> t <u>ack</u> f <u>ore</u> t <u>ell</u>	
 C) COMPREHENSION Read the first two chapters of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: pages 1-3; pages 3-6; pages 7-9; pages 9-11. 1. Summarize what was read in 10 words or less. 2. Think of one of the following questions to answer from the story: who, what, when, where, why or how. 3. Clarify any word or idea that the student does not understand. 4. Predict what will happen next. Afterwards, as part of Reader's Theatre, read the poem Sarah Cynthia Sylvia Stout with the student. D) ACTIVITY (15 minutes) It is important to end each mentoring session in an 	 Stuart Little by E. B. White (Chapters 1 & 2: pages 1-11) Poem: Sarah Cynthia Sylvia Stout by Shel Silverstein
enjoyable way.	
Play a game called Beat the Clock using a timer and the Phonogram SPEED DRILL paper.	Phonogram
Object of Beat the Clock: to finish reading all 37 phonograms out loud before the timer goes off. If the timer goes off first, then the clock wins. If the student finishes first, then the student wins the game.	SPEED DRILL Paper • Timer
Send the Phonogram SPEED DRILL paper home with the student to practice. Student Challenge for Lesson 5: to decrease seconds in reading the list of phonograms.	

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

1 – Student Challenge for Lesson 5: to read the list of phonograms more fluently. Use the timer to compare the student's phonogram fluency in Lesson 5 with the fluency rate in Lesson 4.

2 – Make flashcards for each of the following sets of letters:

ch	sh	th	wh	OW	ai	ay	ea	ee	oa
bl	cl	fl	br	cr	fr	st	str	оу	oi

• Place some paper on top of a sheet of rough sandpaper. The student will say, spell, and write the letters with crayon several times on the bumpy paper.

C) COMPREHENSION

Read chapters 3 and 4 of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: pages 13-14; pages 14-16; pages 17-18; pages 18-20.

- **Summarize** what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- **Predict** what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Photocop student.	5 1		0 0			5).
I .		· .				13 01 10		set pe	i squares	·
ch	n sh	th	wh	OW	ai	ay	ea	ee	oa	
bl	cl	fl	br	cr	fr	st	str	оу	oi	
(Both game boards need each set of letters written in squares different from one										
another.)										
• Use flashcards from Word Warm-up #5. Place them on an upside down pile.										
	player tak									

- plastic chip in the Bingo board square that contains a matching set of letters.
 BINGO RULE: Before a plastic chip can be placed in a square, the player must
- BINGO RULE: Before a plastic chip can be placed in a square, the player must say the correct sound. If a player says the incorrect sound, then the player loses his or her turn.
- The first player with a row of chips on the Bingo board is the winner.

Have the student take the Bingo board home to practice fluency. Student Challenge for Lesson 6: to increase speed in reading this set of Bingo letters.

MATERIALS:

- IndependentReading ChartStudent Book
- List
- Phonogram SPEED DRILL Paper
- Timer
- Flash cards
- Sandpaper
- Crayons

• Stuart Little by E. B. White (Chapters 3 & 4: pages 13-20)

- Two copies of the Bingo paper
- Plastic chips
- Warm-up #5 Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

MATERIALS: Record minutes and pages read on the Independent Reading Chart. Create the • weekly schedule for independent student reading. Independent Record book titles that the student has read independently on the Student • **Reading Chart** Book List. Student Book List **B) WORD WARM-UPS** • Flashcards Make flashcards with the following sets of letters: Word Search bl fl ch sh th wh cl br fr str cr st Puzzle ack ail ight ock ump unk ake ank ore ain aw ow Review the sounds and spellings of each flashcard one at a time with the • student. Make a "Yours" and "Mine" pile with the flashcards. Count each pile to find out which is bigger. Before the lesson, make a word search puzzle with words made of • phonograms: chain flight shack show clunk frail shore thump Brain bright stack blow chunk brake chore clump Stain fright crack flow thaw flake store crank The student can begin searching for words in the puzzle and finish it at home. **C) COMPREHENSION** Read chapters 5 and 6 of Stuart Little out loud with expression. Repeat • Stuart Little by these four steps after each chunk of text has been read: page 21; pages E. B. White 22-23; pages 23-25; pages 26-27; pages 28-3; pages 32-35. • (Chapters 5 & 6: pages 21-35) Summarize what has been read in 10 words or less. • Think of one of the following **questions** to answer from the story: who, what, • when, where, why or how. Clarify any word or idea that the student does not understand. • Predict what will happen next. • D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way. Play Concentration (Both you and the student are players.) • Word Warmup #6 Flash Use the flashcards from Warm-up #6. Turn each one upside down across the • cards table. Each player turns over 2 cards at a time. • Object of the game: to match 2 cards that make a real word. • (example: ch + ain = chain) If a player finds a match, the word is written down on their Concentration List. • If there is no match, then the cards must be turned back over in their original place. The player with the longest list of words at the end of the game is the winner.

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

•	Make	flashcar	ds with	n the fo	llowing	g sets o	fletter	S:			
ch	sh					fl			fr	st	str
ack	ail	ight	ock	ump	unk	ake	ank	ore	ain	aw	OW
	like thi	s one: (Chuck	choppe	ed a ch	tudent unk of a	chilly ch	iuck ro	0	ue twi	sters
			-	-		ers as p them o					

C) COMPREHENSION

Read chapter 7 of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: page 36-38; pages 38-39; pages 40-41; pages 41-43; pages 43-44; pages 44-46

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Jenga with the student using flash cards in between each player's turn. Each player can move a Jenga block <u>only after</u> doing each of the following:

- Accurately reading the word or word part on the flash card
- Accurately spelling the word or word part on the same flash card

MATERIALS: Independent **Reading Chart** Student Book List Flashcards • Stuart Little by E. B. White (Chapter 7: pages 36-36) • Jenga game • Diagraph flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create the • weekly schedule for independent student reading. Record book titles that the student has read independently on the Student • Book List. List **B) WORD WARM-UPS** Make flashcards with the following words: • banner thunder napkin muffin happen summer cracker roundest cupcake fighting railroad fight frightened suddenly frighten tighten tightening tight sightseeing sightsee sudden playing round play crack high higher nice nicely happening cabin Place several chips on the table. Place one chip in a row for every • syllable in the word on the flashcard. Example: napkin = 2 chipsSpell the word without looking. • **C) COMPREHENSION** Read chapter 8 of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: pages 47-48; page 49; pages 50-53; pages 53-54; pages 54-55; pages 55-56. • Summarize what has been read in 10 words or less. Think of one of the following questions to answer from the story: who, what, • when, where, why or how. Clarify any word or idea that the student does not understand. • Predict what will happen next. •

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

- Make a copy of the Racetrack game board to play with the student. Use the flashcards from Word Warm-up #8.
- To play Racetrack, each player takes turns drawing a card from the pile of flashcards.
- The player must correctly read the word and tell how many syllables are in the word.
- The player moves the same number of spaces on the Racetrack as there are syllables in the word.
- <u>Object of the game:</u> to reach the finish line first.

MATERIALS: Independent **Reading Chart** Student Book • Poker chips • Flashcards Stuart Little by E. B. White (Chapter 8: pages 47-56) Racetrack Game Board Word Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

t, have the s	ndently on the s student read e hs and syllable sleeve trace	each of	 Independent Reading Chart Student Book List Flashcards
the diagraph flavor frost	hs and syllable sleeve	e that they	List
the diagraph flavor frost	hs and syllable sleeve	e that they	• Flashcards
frost		brush	
	drum	flank stork	
read: page rords or less. to answer fro	es 57; page 58 om the story: w	3-59; pages	• Stuart Little by E. B. White (Chapter 9: pages 57-66)
/ord Warm-u r can move	up #9 flash cai a checker onl	rds in	 Checkers Word Warm- up #9 flash cards
	read: page ords or less. to answer fro t does not u to end each ford Warm-u r can move	read: pages 57; page 58 ords or less. to answer from the story: w t does not understand. to end each mentoring se	to answer from the story: who, what, t does not understand. to end each mentoring session in an ⁷ ord Warm-up #9 flash cards in r can move a checker only after

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Before the lesson, write into the squares of the SPEED DRILL paper each of the following words written below:

b <u>an</u> ner	<u>th</u> under				
round <u>est</u>	cupc <u>ake</u>				
sightsee	sudden				

n<u>ap</u>kin r<u>ail</u>road round

summ<u>er</u> fight<u>ing</u> play

<u>er</u>cr<u>ack</u>er g t<u>ight</u>en nicely

Give several clear plastic chips and a copy of the SPEED DRILL paper to the student.

- Tell the student, "I will say a sound that is in at least one of the words written in the squares of the SPEED DRILL paper. Put a chip in the squares that match the sound that I say. To keep the chip in the square, you must correctly spell the word without looking at the square."
- One word at a time, say the words listed above to the students.

C) COMPREHENSION

Read chapters 10 of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: page 67; pages 67-69; pages 69-70; page 71.

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play a game called Beat the Clock using a timer and the SPEED DRILL paper.

Object of Beat the Clock: to finish reading all words on the paper out loud before the timer goes off. If the timer goes off first, then the clock wins. If the student finishes first, then the student wins the game.

Send the Word SPEED DRILL paper home with the student to practice. Student Challenge for Lesson 11: to decrease seconds in reading the list of words.

MATERIALS:
 Independent Reading Chart Student Book List
• SPEED DRILL paper
• Stuart Little by E. B. White (Chapter 10: pages 67-71)
• SPEED DRILL paper • Timer
A) **BEGINNING** (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Student Challenge for Lesson 11: to read the word list more fluently. Use the timer to compare the student's phonogram fluency in Lesson 10 with the fluency rate in Lesson 11.

Introduce a new set of syllables to the students. Make flashcards with each of the following syllables:

ter										
per	un	pro	ar	ture	dif	ent	ful	col	tle	fer

C) COMPREHENSION

Read chapters 11 of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: page 72; pages 72-75; pages 75-77; page 77-79; pages 79-80; pages 81-82.

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Photocopy two paper Bingo game boards – one for you and one for the student. Write one syllable per square. Both game boards need a different set of letters written in the squares.

- Use flashcards from Word Warm-up #11. Place them on an upside down pile.
- Each player takes turns drawing a card from the top of the pile and placing a plastic chip in the Bingo board square that contains a matching set of letters.
- BINGO RULE: Before a plastic chip can be placed in a square, the player must say the correct sound. If a player says the incorrect sound, then the player loses his or her turn.
- The first player with a row of chips on the Bingo board is the winner.

Have the student take the Bingo board home to practice fluency. Student Challenge for Lesson 12: to increase speed in reading this set of Bingo letters

vith a smile.						
	MATERIALS:					
	 Independent Reading Chart Student Book List 					
	• Syllable Flashcards					
	• Stuart Little by E. B. White (Chapter 11: pages 72-82)					
	• Bingo Game Board					
	• Warm-up #11 Flashcards					
	 Plastic chips 					

A) **BEGINNING** (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Student Challenge for Lesson 12: to increase speed in reading the syllables on the Bingo Board Game.

Play Spin It! Cut out three spinners and dials using the master mentoring form. Follow the directions provided in Part 1. When playing the game, the student can spin all three spinners. If a word is formed, the student writes it on a sheet of paper. Each word is worth one point. <u>The object of this activity:</u> to find as many words as possible.

C) COMPREHENSION

Read chapters 12 of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: page 83; pages 84-85; pages 86-87; pages 87-89; pages 89-90; pages 90-93; pages 93-95; pages 95-96; pages 96-99.

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Concentration (Both you and the student are players.)

- Use the flashcards from Warm-up #12. Turn each one upside down across the table.
- Each player turns over 2 cards at a time.
- Object of the game: to match 2 syllables that make a real word. (example: no + tion = notion)
- If a player finds a match, the word is written down on their Concentration List.

If there is no match, then the cards must be turned back over in their original place.

• The player with the longest list of words at the end of the game is the winner.

MATERIALS: Independent Reading Chart Student Book List • Spin It! Circles and dials • Stuart Little by E. B. White (Chapter 12: pages 83-99) • Word Warmup #12 Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create the MATERIALS: weekly schedule for independent student reading. Record book titles that the student has read independently on the Student Independent **Reading Chart** Book List. Student Book List **B) WORD WARM-UPS** Word Search Before the lesson, make a word search puzzle with words made of words that contain the following syllables: tion ed ter al oth ver en bout com ry ex ture ful dif col tle fer per un pro ar ent The student can search for words in the puzzle and see how many of the words that they can accurately read. C) COMPREHENSION Read chapters 13 of Stuart Little out loud with expression. Repeat these Stuart Little by four steps after each chunk of text has been read: pages 100-101; pages E. B. White 101-103; pages 104-105; pages 105-106; pages 107-109; pages 109-110; (Chapter 13: pages 111-112. pages 100-112) • Summarize what has been read in 10 words or less. Think of one of the following questions to answer from the story: who, what, • when, where, why or how. Clarify any word or idea that the student does not understand. • Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Jenga with the student using flash cards in between each player's turn. Each player can move a Jenga block <u>only after</u> doing each of the following:

- Accurately reading the word or word part on the flash card
- Accurately spelling the word or word part on the same flash card

- Jenga game
- Syllable Flash cards

A) **BEGINNING** (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.
- Explain to the student that starting next week it will be very important to bring an independent reading book to every lesson. NOTE: If the student does not bring one for Lesson 15, it will be important for you to be prepared. At Lesson 15's session, bring an independent reading book that you think would be appropriate for the student just in case the student does not bring one.

B) WORD WARM-UPS

Before the lesson, make flashcards with words that contain the following syllables:										
der	en	de	fa	ty	mer	ment	sen	ра	pic	ern
tain	coun	mon	tween	bers	ure	hap	COV	nit	ward	tence
Use a newspaper to look for words that have the syllables in them that are listed above. With a magic marker or a crayon, highlight the word part. The student is to try to find as many syllables as possible. Each syllable found earns one point.										

C) COMPREHENSION

Read chapters 14 of Stuart Little out loud with expression. Repeat these four steps after each chunk of text has been read: page 113; pages 113-114; pages 115-116; pages 116-118; pages 118-121; page 122; pages 123-124.

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

- Make a copy of the Racetrack game board to play with the student. Use the flashcards from Word Warm-up #14.
- To play Racetrack, each player takes turns drawing a card from the pile of flashcards.
- The player must correctly read the word and tell how many syllables are in the word.
- The player moves the same number of spaces on the Racetrack as there are syllables in the word.

<u>Object of the game:</u> to reach the finish line first.

Independent Reading ChartStudent Book List

- Syllable flashcards
- Newspaper
- Magic marker

• Stuart Little by E. B. White (Chapter 14: pages 113-124)

 Racetrack game

• Word Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the MATERIALS: • weekly schedule for independent student reading. Independent Record book titles that the student has read independently on the Student • Book List. **Reading Chart** Student Book List **B) WORD WARM-UPS** Play Spin It! Make a set of three spinners that contain the syllables listed • Spin It! below. Refer to the game description in Part 1 of THE SOURCE Guide. der de en fa ty pic mer ment sen pa ern coun mon tween bers tain ure hap cov nit ward tence Object of Spin It! is to find as many words as possible. Write each word on a word list. Each word counts one point. **C) COMPREHENSION** Read the last chapter of Stuart Little out loud with expression. Repeat these Stuart Little by four steps after each chunk of text has been read: page 125; pages 126-E. B. White 127; pages 127-131. (Chapter 15: pages 125-131) Summarize what has been read in 10 words or less. • Think of one of the following questions to answer from the story: who, what, • when, where, why or how. Clarify any word or idea that the student does not understand. • Predict what will happen next. • D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way. Checkers Play Checkers with the student using Word Warm-up #15 flash cards in between each player's turn. Each player can move a checker only after Syllables Flash doing each of the following: cards
 - Accurately read the word or word part on the flash card.
 - Accurately spell the word or word part on the same flash card.

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Before the lesson, write into each of the squares of the SPEED DRILL paper one syllable from the word chart in Part 1 of The SOURCE Guide. There are 31 squares, so you will need to write 31 syllables on the paper.

Give several clear plastic chips and a copy of the SPEED DRILL paper to the student.

- Tell the student, "I will say a sound that is word syllable written in one of the squares of the SPEED DRILL paper. Put a chip in the squares that match the sound that I say. To keep the chip in the square, you must correctly spell the syllable without looking at the square."
- One at a time, say the syllables to the students.

C) COMPREHENSION

Explain to the student again that from now on it will be very important to bring an independent reading book to each lesson. You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play a game called Beat the Clock using a timer and the SPEED DRILL paper.

Object of Beat the Clock: to finish reading all words on the paper out loud before the timer goes off. If the timer goes off first, then the clock wins. If the student finishes first, then the student wins the game.

Send the Syllable SPEED DRILL paper home with the student to practice. Student Challenge for Lesson 17: to decrease seconds in reading the list of syllables.

MATERIALS:

Independent Reading Chart
Student Book List

• SPEED DRILL paper

• Timer

• SPEED DRILL paper

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Student Challenge for Lesson 17: to read the list of syllables more fluently. Use the timer to compare the student's fluency in Lesson 17 with the fluency rate in Lesson 16.

Introduce prefixes: Students will learn two things about prefixes: spellings and meanings. Copy the prefixes from the Prefixes Chart in THE SOURCE Guide onto flashcards. Write the prefix on one side and its meaning on the other. Go through the flashcards and explain to the student how prefixes have meaning by themselves and change the meaning of a word when it is added. EXAMPLE: un(not) + happy = unhappy or not happy Fill out a Word Web of the prefix with the student.

C) COMPREHENSION

Explain to the student again that from now on it will be very important to bring an independent reading book to each lesson. You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Photocopy two paper Bingo game boards – one for you and one for the student. Write one prefix per square. Both game boards need a different set written in the squares.

- Use flashcards from Word Warm-up #17. Place them on an upside down pile.
- Each player takes turns drawing a card from the top of the pile and placing a plastic chip in the Bingo board square that contains a matching set of letters.
- BINGO RULE: Before a plastic chip can be placed in a square, the player must say the correct sound. If a player says the incorrect sound, then the player loses his or her turn.
- The first player with a row of chips on the Bingo board is the winner.

Independent
Reading Chart
Student Book
List

• Prefix flashcards

• Word Web

• Student's independent reading book

• Bingo Game Board

• Warm-up #17 flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Review with the student each of the prefix flashcards from Word Warm-up #17 in preparation for the game of Concentration.

Fill out a Word Web of some other prefixes with the student.

C) COMPREHENSION

Explain to the student again that from now on it will be very important to bring an independent reading book to each lesson. You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Concentration (Both you and the student are players.)

- Use the flashcards from Warm-up #18. Turn each one upside down across the table.
- Each player turns over 3 cards at a time.
- <u>Object of the game:</u> to match 3 syllables that make a real word. (example: per + cent + age = percentage)
- If a player finds a match, the word is written down on their Concentration List.

If there is no match, then the cards must be turned back over in their original place.

• The player with the longest list of words at the end of the game is the winner.

MATERIALS:				
 Independent Reading Chart Student Book List 				
 Word Warm-up #17 flashcards Word Web 				
• Student's Independent Reading Book				
• Warm-up #18 Flash cards				

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Refer to the list of multisyllabic words in THE SOURCE Guide in Part 1 for the Word Warm-up.

Give the student several chips and a piece of paper. Tell the student that you will say a multisyllabic word. As you say the word, he or she is to place one chip for every prefix on the paper. Before you go to the next word, have the student tell you both the spelling and the meaning of the prefix in that word.

C) COMPREHENSION

Explain to the student again that from now on it will be very important to bring an independent reading book to each lesson. You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Jenga with the student using flash cards in between each player's turn. Each player can move a Jenga block <u>only after</u> doing each of the following:

- Accurately reading the word or word part on the flash card.
- Accurately spelling the word or word part on the same flash card.
- MATERIALS: Independent **Reading Chart** Student Book List • Poker chips • Paper • Student's Independent **Reading Book** • Jenga game Prefix Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Introduce suffixes to the student. Refer to the Suffix Chart in THE SOURCE Guide in Part 1. Make flashcards for each suffix. Write the suffix on the front of the card and its meaning on the back. Explain to the student that suffixes have meaning by themselves and can change a word's meaning of a word when it is added just like prefixes. Go through each of the suffixes to prepare for the activity at the end of this session. Fill out a Word Web of a suffix with the student.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

- Make a copy of the Racetrack game board to play with the student. Use the flashcards from Word Warm-up #20.
- To play Racetrack, each player takes turns drawing a card from the pile of flashcards.
- The player must read the suffix on the flashcard and correctly spell the suffix.
- The player moves the same number of spaces on the Racetrack as there are letters in the suffix.

Object of the game: to reach the finish line first.

MATERIALS:
 Independent Reading Chart Student Book List
Suffix flashcardsWord Web
• Student's Independent Reading Book
• Racetrack game
Game pieces
• Word Warm- up #20 Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Prepare a SPEED DRILL paper with prefixes and suffixes.

Tell the student, "I will say either a prefix or a suffix that is in one of the words written in the squares of the SPEED DRILL paper. Put a chip in the squares that match the prefix or suffix that I say. To keep the chip in the square, you must do 2 things:

- 1) correctly spell the prefix or suffix and without looking at the square
- 2) and say the correct meaning of the prefix or suffix."

One word at a time, say the words listed above to the students. Fill out a Word Web of prefixes and suffixes with the student.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Checkers with the student using flash cards in between each player's turn. Each player can move a checker <u>only after</u> doing each of the following:

- Accurately read the word or word part on the flash card.
- Accurately spell the word or word part on the same flash card.

MATERIALS: • Independent Reading Chart * Student Book List • SPEED DRILL paper • Plastic chips • Word Web • Word Web

Reading Book

Checkers

• Suffix Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.

B) WORD WARM-UPS

Before the lesson, write a prefix into each of the squares of the SPEED DRILL paper from the from the word chart in Part 1 of The SOURCE Guide. There are 31 squares, so you will need to write 31 prefixes on the paper.

Give several clear plastic chips and a copy of the SPEED DRILL paper to the student.

- Tell the student, "I will say a sound that is written in one of the squares of the SPEED DRILL paper. Put a chip in the square that matches the sound that I say. To keep the chip in the square, you must correctly spell the prefix without looking at the square."
- One at a time, say the prefixes to the student.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play a game called Beat the Clock using a timer and the SPEED DRILL paper.

Object of Beat the Clock: to finish reading all prefixes on the paper out loud before the timer goes off. If the timer goes off first, then the clock wins. If the student finishes first, then the student wins the game.

Send the Prefix SPEED DRILL paper home with the student to practice. Student Challenge for Lesson 23: to decrease seconds in reading the list of prefixes.

MATERIALS:
 Independent Reading Chart Student Book List
• SPEED DRILL paper
• Student Independent Reading Book
 SPEED DRILL paper Timer

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the MATERIALS: • weekly schedule for independent student reading. Independent Record book titles that the student has read independently on the Student • Book List. Reading Chart Student Book List **B) WORD WARM-UPS** Student Challenge for Lesson 23: to read the list of prefixes more fluently. • Timer Use the timer to compare the student's fluency in Lesson 23 with the Word Web fluency rate in Lesson 22. Fill out a Word Web of prefixes and suffixes with the student. **C) COMPREHENSION** Independent You will listen to the student read out loud. Both you and the student will Student Reading read the book in the same way that Stuart Little was read. After each chunk Book of text is read, follow these four steps. Repeat these four steps throughout the story: Summarize what has been read in 10 words or less. • Think of one of the following questions to answer from the story: who, what, • when, where, why or how. Clarify any word or idea that the student does not understand. • Predict what will happen next. • D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way. Photocopy two paper Bingo game boards - one for you and one for the Bingo Board student. Write one prefix, root word, and suffix per square. Both game Game boards need a different set written in the squares. • Use flashcards from Word Warm-up #23. Place them on an upside • Warm-up #23 down pile. flash cards Each player takes turns drawing a card from the top of the pile and • placing a plastic chip in the Bingo board square that contains a matching set of letters. • BINGO RULE: Before a plastic chip can be placed in a square, the player
 - BINGO RULE: Before a plastic chip can be placed in a square, the player must say the correct sound. If a player says the incorrect sound, then the player loses his or her turn.
- The first player with a row of chips on the Bingo board is the winner.

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Play Spin It! Make a set of three spinners.

- 1) The first spinner has prefixes
- 2) The second spinner has syllables
- 3) The third spinner has suffixes.

When making the spinners, refer to Part 1 of THE SOURCE Guide for the list of prefixes, suffixes, and syllables as well as the directions in making the game.

As the student spins the spinners, he or she is to write down those prefixes, suffixes, and syllables that make a word. Make flashcards out of that list of words.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Concentration (Both you and the student are players.)

- Use the flashcards from Warm-up #24. Turn each one upside down across the table.
- Each player turns over 3 cards at a time.
- Object of the game: to match 2 syllables that make a real word. (example: per + cent + age = percentage)
- If a player finds a match, the word is written down on their Concentration List. If there is no match, then the cards must be turned back over in their original place.
- The player with the longest list of words at the end of the game is the winner.

MATERIALS: Independent Reading Chart Student Book List • Spin It! game • Multisyllabic word flashcards • Student's Independent Reading Book • Warm-up #24 Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create MATERIALS: the weekly schedule for independent student reading. Independent Reading Chart **B) WORD WARM-UPS** List Create a Word Web Dictionary with the prefixes and suffixes that the student has learned. Collect Word Webs that the student completes in of the Word Lessons 25-30. Web The dictionary needs to contain each of the following: 1) Completed Word Webs 2) At least one sentence for each word on each Word Web 3) Pictures that illustrate words on the Word Webs 4) A front and back cover Staple or bind the Word Web Dictionary at the end of Lesson 30 for the student to take home. **C) COMPREHENSION**

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand. •
- Predict what will happen next. •

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Jenga with the student using flash cards in between each player's turn. Each player can move a Jenga block <u>only after</u> doing each of the following:

- Accurately reading the word or word part on the flash card
- Accurately spelling the word or word part on the same flash card •

 Student's Independent

Reading Book

• Jenga game

 Multisyllable Word Flash cards

Student Book

• Several copies

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Prepare the student for a multisyllabic word SPEED DRILL. Give several clear plastic chips and a copy of the SPEED DRILL paper to the student. Tell the student, "I will say a word that has one of the multisyllabic words. Put a chip in the square that has the word that I say. To keep the chip in the square, you must spell the word without looking at the phonogram in the square."

Have the student fill out several Word Webs and illustrate. Collect for their Word Web Dictionary.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

- Make a copy of the Racetrack game board to play with the student. Use the flashcards from Word Warm-up #8.
- To play Racetrack, each player takes turns drawing a card from the pile of flashcards.
- The player must correctly read the word and tell how many syllables are in the word.
- The player moves the same number of spaces on the Racetrack as there are syllables in the word.

<u>Object of the game:</u> to reach the finish line first.

MATERIALS: Independent Reading Chart Student Book List SPEED DRILL • Timer • Word Web paper Student's Independent Reading Book Racetrack game Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create MATERIALS: the weekly schedule for independent student reading. Independent Reading Chart Student Book **B) WORD WARM-UPS** List Make multisyllable flashcards with the following multisyllable words: disapproval coaches comprehension completion addition Multisyllable fractions affordable computation preventive flashcards advertisement roundness subtraction mathematics Word Web scientific dependable expensive reversible paper reference visible regarding provision Have the student read the words on the word list to prepare for the Checkers flashcard game at the end of the session. Have the student fill out several Word Webs and illustrate. Collect for their Word Web Dictionary. **C) COMPREHENSION** • Student's You will listen to the student read out loud. Both you and the student will

read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Checkers with the student using flash cards in between each player's turn. Each player can move a checker <u>only after</u> doing each of the following:

- Accurately read the word or word part on the flash card
- Accurately spell the word or word part on the same flash card

• Student's Independent Reading Book

- Checkers
- Multisyllable Word Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

Short assessments will the given during the last three Word Warm-ups to see how much student has improved in their independent reading skills. Make a copy of the Nonsense Word Test so that you can record student answers.

- Show the student their copy of the Nonsense Word Test. Explain that all of the words on the list are made-up words and are to be read out loud.
- Ask the student to read the entire list, one section at a time.(Section A, B, C, D, and E)
- As you listen to the student read each nonsense word, put a check mark on the answer sheet beside each word that is read correctly.
- Add the total number of nonsense words that the student reads correctly.

Look at each section of the test. Compare these results with the first Nonsense Word Test given in Lesson 1 to find out how much the student has improved.

Have the student fill out several Word Webs and illustrate. Collect for their Word Web Dictionary.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play a game called Beat the Clock using a timer and the SPEED DRILL paper.

Object of Beat the Clock: to finish reading all multisyllabic words on the paper out loud before the timer goes off. If the timer goes off first, then the clock wins. If the student finishes first, then the student wins the game. MATERIALS:

Independent Reading Chart
Student Book List

Your copy of Nonsense Word Test
Student copy of Nonsense Word Test

• Word Web paper

Student's
 Independent
 Reading Book

• SPEED DRILL paper

Timer

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.

B) WORD WARM-UPS

Short assessments will the given during the last three Word Warm-ups to see how much student has improved in their independent reading skills. Make a copy of the Sight-Word Efficiency Test so that you can record student answers.

- Show the student their copy of the Sight-Word Proficiency Test.
- Explain to the student that each word is to be read as quickly as possible.
- Have the student read as many words as possible within 90 seconds. Use a stopwatch or timer.
- Put a check mark on the answer sheet beside each word that the student read incorrectly or skipped.
- Count the words that the student read correctly in 90 minutes.
- Compare these results with the results of the Sight-Word Efficiency Test given in Lesson 2.

Have the student fill out several Word Webs and illustrate. Collect for their Word Web Dictionary.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Jenga with the student using flash cards in between each player's turn. Each player can move a Jenga block <u>only after</u> doing each of the following:

- Accurately reading the word or word part on the flash card
- Accurately spelling the word or word part on the same flash card

MATERIALS:

Independent
Reading Chart
Student Book
List

• Sight-Word Efficiency Test

• Word Web paper

• Student's Independent Reading Book

• Jenga game

• Flash cards

A) BEGINNING (5 minutes) At the beginning of each lesson, greet the student with a smile.

- Record minutes and pages read on the Independent Reading Chart. Create the weekly schedule for independent student reading.
- Record book titles that the student has read independently on the Student Book List.

B) WORD WARM-UPS

This last Word Warm-up will be a one-minute timed reading to find out how much the student has improved in reading text independently.

- Provide a copy of the reading passage to the student.
- Explain to the student that you will listen to him or her read this short passage for one minute while doing their best. Coordinate with the student when to begin.
- Using a stopwatch for one minute, track the student's reading. On your copy, mark any words that the student read incorrectly, using the 3-second rule.
- Place a mark after the last word that the student read.
- Tally the results and refer to the fluency chart in Chapter Ten.
- Compare these results with the first results from Lesson 3.

Have the student fill out several Word Webs and illustrate. Bind the front and back cover to the Word Webs for the student to take home to keep.

C) COMPREHENSION

You will listen to the student read out loud. Both you and the student will read the book in the same way that Stuart Little was read. After each chunk of text is read, follow these four steps. Repeat these four steps throughout the story:

- Summarize what has been read in 10 words or less.
- Think of one of the following questions to answer from the story: who, what, when, where, why or how.
- Clarify any word or idea that the student does not understand.
- Predict what will happen next.

D) ACTIVITY (15 minutes) It is important to end each mentoring session in an enjoyable way.

Play Jenga with the student using flash cards in between each player's turn. Each player can move a Jenga block <u>only after</u> doing each of the following:

- Accurately reading the word or word part on the flash card
- Accurately spelling the word or word part on the same flash card

Independent Reading Chart
Student Book List

Timed ReadingPassageWord Webpaper

• Student's Independent Reading Book

- Jenga game
- Flash cards

INDIVIDUAL ASSESSMENT FORMS

NONSENSE WORD TEST

SIGHT-WORD EFFICIENCY

ORAL READING FLUENCY PASSAGE

THE NONSENSE WORD TEST

A. SHORT VOWELS

1. lat	6. fim
2. ped	7. hep
3. sib	8. yot
4. mog	9. rud

10. cag 5. vun

B. DIGRAPHS, BLENDS

1. sheg	6. bruck
2. chab	7. cliss

- 3. stot 8. smend
- 4. whid 9. thrist
- 5. thuzz 10. phum

C. LONG VOWELS

- 1. sote 6. shain
- 2. mabe 7. dright
- 3. foap 8. hupe
- 4. weam 9. heest
- 5. flay
- 10. sny

D. OTHER VOWELS

1. doit	6. moof
2. spoud	7. lurst
3. clar	8. porth
4. foy	9. stook
5. jern	10. flirch

E. MULTISYLLABIC WORDS

- 1. rigfap 6. moku
- 2. churbit 7. wolide
- 3. napsate 8. lofam
- 4. reatloid 9. pagbo
- 5. foutray 10. plizzle

SIGHT-WORD PROFICIENCY AND AUTOMATICITY ASSESSMENT

the	into	also	will	go
of	has	around	each	good
and	more	another	about	new
а	her	came	how	write
to	two	come	up	our
in	like	work	out	used
is	him	three	them	me
you	see	word	then	man
that	time	must	she	too
it	could	because	many	any
he	no	does	some	day
for	make	part	SO	same
was	than	even	these	right
on	first	place	would	look
are	been	well	other	think
but	long	as	its	such
what	little	with	who	here
all	very	his	now	take
were	after	they	people	why
when	words	at	my	things
we	called	be	made	help
there	just	this	over	put
can	where	from	did	years
an	most		down	different
your	know	have	only	away
which	get	or	way	again
their	through	by	find	off
said	back	one	use	went
if	much	had	may	old
do	before	not	water	number

MENTORING TOOLS

STUDENT SURVEY

POEMS: Eighteen Flavors and Sarah Cynthia Sylvia Stout

WEEKLY PLANNING CHART FOR INDEPENDENT STUDENT READING

STUDENT BOOK LIST FORM

RECIPROCAL TEACHING CHART

WORD WEB

PHONOGRAM SPEED DRILL

BLANK SPEED DRILL

SYLLABLE BINGO

WORD SEARCH

RACETRACK GAME

SPIN IT!

Directions:

Read the poem Eighteen Flavors for a Reader's Theatre performance. To prepare for Reader's Theatre, follow the steps below:

- 1. Practice reading words in the poem accurately.
- 2. Reread it several times to read it smoothly.
- 3. Practice reading it with <u>much expression</u>.

EIGHTEEN FLAVORS

By Shel Silverstein

Eighteen luscious, scrumptious flavors ---

Chocolate, lime and cherry, Coffee, pumpkin, fudge-banana, Caramel cream and boysenberry, Rocky road and toasted almond, Butterscotch, vanilla dip, Butter-brickle, apple ripple, Coconut and mocha chip, Brandy peach and lemon custard, Each scoop lovely, smooth, and round, **Tallest** ice-cream cone in town, Lying **there** (sniff) on the **ground**.

CI	IN $IN I \wedge DV$.	
JU	JMMARY:	

1	2	3	4	5	6	7
8	9	10				

+Directions:

Read the poem Sarah Cynthia Sylvia Stout for a Reader's Theatre performance. This poem will require 2 readers. To prepare for Reader's Theatre, follow the steps below:

- 1. Decide who will read words of READER 1 and who will read words for READER 2.
- 2. Practice reading words from your assigned part with <u>accuracy</u>.
- 3. Reread your part several times smoothly.
- 4. Practice reading your part with <u>much expression</u>.

SARAH CYNTHIA SYLVIA STOUT

By Shel Silverstein

- **READER 1:** Sarah Cynthia Sylvia Stout Would not take the garbage out!
- **READER 2:** She'd scour the pots and scrape the pans, Candy the yams and spice the hams, And though her daddy would scream and shout, She simply would not take the garbage out.
- **READER 1:** And so it piled up to the ceilings: Coffee grounds, potato peelings. Brown bananas, rotten peas, Chunks of sour cottage cheese.
- **READER 2:** It filled the can, it covered the floor, It cracked the window and blocked the door With bacon rinds and chicken bones, Drippy ends of ice cream cones, Prune pits, peach pits, orange peel, Gloppy glumps of cold oatmeal, Pizza crusts and withered greens, Soggy beans and tangerines, Crusts of black burned buttered toast, Gristly bits of beefy roasts . . .

- **READER 1:** The garbage rolled on down the hall, It raised the root, it broke the wall . . . Greasy napkins, cookie crumbs, Globs of gooey bubble gum, Cellophane from green baloney, Rubbery blubbery macaroni,
- **READER 2:** Peanut butter, caked and dry,
Curdled milk and crusts of pie,
Moldy melons, dried-up mustard,
Eggshells mixed with lemon custard,
Cold french fries and rancid meat,
Yellow lumps of Cream of Wheat.
- **READER 1:** At last the garbage reached so high That finally it touched the sky. And all the neighbors moved away, And none of her friends would come to play. And finally Sarah Cynthia Stout said,
- READER 2: "OK, I'll take the garbage out.!
- **READER 1:** But then, of course, it was too late . . . The garbage reached across the state, From New York to the Golden Gate.
- **READER 2:** And there, in the garbage she did hate, Poor Sarah met an awful fate, That I cannot right now relate Because the hour is much too late.
- **READER 1:** But children, remember Sarah Stout And always take the garbage out!

SUMMARY:

1	2	3	4	5	6	7
8	9	10				

Weekly Planning Chart for Independent Student Reading

Directions: Fill in the boxes below to record the following items:

- SCHEDULE: Place an X in the appropriate boxes to create a schedule for the student to read independently.
 - TIME: Record the days and time that the student read independently. Add the total number of minutes the student read.
- PAGES: In the shaded boxes, record the page numbers that the student finished reading independently each day. Add the total number of pages the student read for the week.

_
EAD
М
ä
_
\leq
3
\leq
Е
4
Ĩ
-
EK
ш
₹
>
ш
Ŧ
ОF
O
S
≻

TIMES THAT I CAN READ	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Before School							
During School							
After School							
Evening							
Total Time That I read This week	Time:	Time:	Time:	Time:	Time:	Time:	Time:
Total # of Pages That I Read This Week pages							

LET ME INTRODUCE YOU TO MIGHTY OSCAR!

Oscar's an unusual plant. . . he will sprout. One brand new leaf without a doubt. For every book you read and know. How much will you make Oscar grow?

To make Oscar grow, follow these directions: 1) read a book 2) write the book title on a line below

COMPREHENSION: Reciprocal Teaching

Use the teaching tool that is provided below with the students during reading of text to assist in the comprehension process. The routine of reciprocal teaching will help establish selfmonitoring patterns for students to successfully and independently construct meaning.

RECIPROCAL STRATEGIES	TASKS					
SUMMARIZE	# 1 In 10 words or less, summarize what you just read. 					
QUESTION	# 2 From what you just read, think of a question that could be on a test. ?					
CLARIFY	# 3 From what you just read, find a word or idea that you did not understand. I need to understand what means.					
PREDICT	# 4 Tell what you think will happen next. I think that will happen next.					

WORD WEBS WITH LATIN AND GREEK ROOTS

PHONOGRAM SPEED DRILL

Directions: Practice reading each of the phonograms in the boxes below. Take the list home to practice and prepare for the Speed Drill at your next lesson.

In which direction can you read with most fluency? Across or down?

ack	ail	aw	ell	ing	ight	ock
an	ain	ay	est	in	ice	ор
ank	ake	ir		ill	ide	uck
ар	ale	or	ip	ick	lne	ug
ash	ame	ore	at	ink	oke	ump
	ate		eat		unk	

There are 37 phonograms on this chart.

How long did it take you to read all of 37 phonograms? _____ How many did you read accurately?

Write the number of phonograms that you read accurately in the shaded box in the middle of the chart.

SPEED DRILL

Directions: Practice reading the items in the boxes below. Take the list home to practice and prepare for the Speed Drill at your next lesson.

In which direction can you read with most fluency: reading across or reading down?

WORD SEARCH

Mentors: Create a word search using words from the student's Word Warm-ups. Write one letter per box.

Students: Look for words in the word search chart. Circle those words and write them on the lines below.

RACE TRACK GAME

CHECKERBOARD

BIBLIOGRAPHY

American Educator. (1998). Reading Comprehension: Teaching Children the Strategies Experts Use (Part IV).

Bear, Invernizzi, Templeton, and Johnston. *Words Their Way.* Prentice-Hall, Inc.: NJ.

Blevins, Wiley. *Teaching Phonic and Word Study in the Intermediate Grades*. Scholastic.

Educational Leadership. (March 1977). Why Reciprocal Teaching?

Frye, E.B., Kress, J.E., Fountoukidis, D.L. (1993). *The Reading Teacher's Book of Lists.* Prentice-Hall, Inc.: NJ.

The Department would like to recognize Scholastic as partners in the publication of this document.