Monday

Choose 4 to 20 words from one of the Zaner-Bloser spelling lists.
Tell your learner, “I'm going to read a list of words and I want you to listen carefully to each one. After I have read the last word from the list, I want you to tell me what sound you heard in all of the words."

(Option: Have your learner not only listen to the words, but also repeat each word after you, and then decide what sound s/he heard or felt in all of the words.)

The above activity is strictly aural. Do not allow your learner to see the list as s/he listens to the words. If, after listening to the words, your learner is unable to identify the applicable spelling rule (see the above URL for the complete list), go ahead and clarify the rule for him/her. Even if your child was able to identify the rule, make sure it is explicitly clear. For example, if clarifying the first rule we look at in this program, you might say something like...

“Yes, this week we will be spelling words that contain the short-a sound. Our corresponding rule states that: ‘The vowel sound in a closed syllable is usually short.’ ”

Finally, direct your learner to study this week's spelling rule until s/he knows it by heart. Do not move on until and unless your learner is able to both identify the sound or sounds you will be working on this week and vocalize the corresponding spelling rule. You could say something like...

“Super! Now I want you to practice verbalizing this week's spelling rule until you can say it without any help. Then I will have you use the same rule to spell words I choose randomly from the list.”

Once your learner can recite the rule, have him/her spell some words you choose at random from the list. As s/he is doing so, be sure to reinforce the link between the targeted sound and its corresponding letter or letter combination.

Alternative Activity for Monday:

If you would rather Monday's spelling activity be more traditional in nature, you might do the following instead:

1. Administer a spelling pre-test. (Access template at following URL) http://www.trinitytutors.com/spelling_pretest_template.doc
2. After completing the pre-test, have your learner read the list of spelling words back to you.

3. Note any words that are read with difficulty (students should be able to read fluently any words that are easy for them to spell mentally) and any instances in which your child is unable to read his or her own handwriting.

4. Be sure to directly address such difficulties over the course of the next two or three days, clarifying any relevant points. For example, if the problem is related to digraphs, use one of the words (such as dish) to explain that when a single sound is spelled using two letters, the two letters are called a digraph.

5. You might want to have your learner dissect certain words, separating the individual phonemes /ă/ /s/ /k/ to isolate the targeted spelling concept(s), in this case, the short-vowel sound and the consonant sound at the end.

6. Have your child read any multi-syllabic words twice; using pauses the second time around to demonstrate where each word is broken into syllables.

7. Finally, ask your learner to correct and record (practice spelling) any words s/he misspelled on the pretest (on the right-hand side of the page) using the answer key that you provide, and underlining the key word-elements (in this case, the digraphs) in those words.

8. Your child should also record (on the right-hand side of the page) any words that were difficult to read. This record will serve as a study guide.

9. A final activity you may wish to assign is to have your learner write the spelling words in different groups, categorized according to any significant aspects (sh- words, ch- words, etc.)

There are six different types of syllables, but before we begin to examine them, let's first make sure that we all agree on just what a syllable is. We might use a technical definition like:

A syllable is an uninterrupted unit within a word that contains exactly one vowel sound (or one diphthong or syllabic consonant instead).

However, it is easier to think of syllables as the “beats” in a word. It often helps to clap as the word is uttered in a “choppy” fashion, as with…

 clap clap clap clap clap clap

en – cy – clo – pe – di – a

The vowel sound in a syllable may come before, after, or between consonant sounds. Nonetheless, there are some times when a single vowel forms a syllable all by itself. The first type of syllable we will consider is called a closed syllable.
Rule 1 - The Closed Syllable Rule
A closed syllable is a syllable that ends with one or more consonants. The vowel sound in a closed syllable is usually short (e.g., cat, it, speck). We place a breve above the vowel to indicate that it is short

băt, hŭt, shŏck

Closed syllables are abbreviated with (V-C). Here are a few closed syllable spelling words (both V-C and C-V-C words):

Grade 1

an
let
it
not
up

am
jet
if
on
fun

can
get
bit
hot
us

at
set
big
mom
run

man
net
sit
pot
bus

cat
met
dig
job
sun

ran
pet
is
got
cut

hat
bed
pig
hop
tug

had
pen
his
box
but

has
yes
did
top
bug

dad
men
in
fox
nut

and
leg
him
mop
rug
Grade 2

ask
 send

fill

dog

jug
sat

bell

will

doll

mud
fan

well

wind

stop

just
map

help

miss

cot

hunt
hand

fell

milk

log

club
cap

went

win

fog

drum
sad

spell

hit

spot

jump
fat

next

hill

pond

dust
bat

tell

bill

nod

rub
as

end

it

lot

cup
Tuesday

Recite each spelling word for your learner, tapping your finger to emphasize the number of syllables. (Feel free to adapt any of the activities in this program as you deem appropriate depending on the level of your students. For example, a more advanced pupil would likely be able to copy the list of words on his or her own, writing the number of syllables next to each word without any assistance, and all of the spelling words assigned to students that are just beginning to study spelling will probably only be one syllable long anyway.)
After you say (and tap) all of the words, have your learner go over to each word individually. Say something along the lines of…

“Now I’d like you to read each word individually, pausing briefly between the syllables and telling me how many syllables are in each word."

Next, direct your learner to identify the position of specific sounds by asking questions like:
“Which syllable in the word [] has the / _ / sound?"
And finally, it struck your learner to identify spelling patterns from the current or past lessons with which s/he should be familiar, asking questions like:
“How do you spell the / _ / sound?"
Alternative Activity for Tuesday:

If you would rather that Tuesday’s spelling activity was more traditional in nature, you might have your learner do the following instead:

1. Write the words missed on the spelling pre-test phonetically using the pronunciation symbols from page 6. (Be sure to divide the words into syllables and use accent marks.)
2. If there are any silent letters, caret them in (^).
3. After you finish, compare your spellings with those in the standard dictionary or in dictionary.com.
Wednesday

1. Make sure that your learner can give this week’s spelling rule without any help or prompting from you or any other source. Reinforce a correct answer by saying something like: “That’s right! If a syllable ends with one or more consonant sounds, the vowel is usually short."
2. Next, have your learner write each of the spelling words correctly, though still in syllables, using the standard spelling rather than pronunciation symbols. Make sure that s/he includes any silent letters.

3. Also, instruct him (or her) to write the number of syllables next to each word.

4. And finally, ask your learner to verbally identify any spelling patterns and/or conventions taught during the current and/or past lessons.
Alternative Activity for Wednesday:

If you would rather Wednesday's spelling activity be more traditional in nature, have your learner choose one of the five spelling activities that follow, directing the student to alternate activities from week to week and informing him or her that each activity will be graded for completeness and neatness.

OPTION #1

1. List all of the spelling words in alphabetical order.

a. Write each word on graph paper, placing one letter in each box.

b. Then draw an outline around the entire word to see its overall shape.

c. Study the most difficult words from the list using “triangle spelling.”

OPTION #2

2. Use each word in a sentence (that has six other words in it beside the spelling word).

a. Watch usage of the word, and make sure it is in the context of the appropriate definition.

b. Underlying each spelling word.

OPTION #3

3. Writes a paragraph or story that uses/includes all of your spelling words. Underlined the spelling words.

OPTION #4

4. Using the definitions to create clues, designed a crossword puzzle on graph paper. Include the clues and leave the puzzle blank.
OPTION #5

5. Write each of your spelling words and next to each word, define it. Make sure that the definition applies to the way the word was used in class.
Thursday

Have your learner “decode” the syllables comprising each word, categorizing them according to the six groups listed on the next page.

Ask questions like:

“How many vowel sounds are in this word”

“Are there any digraphs in this word? If so, what are they?”

“Are there any diphthongs in this word? If so, what are they?”

“Are there any art controlled vowels in this word? If so, what are they?”
During this activity, make sure that you stress all important sound-symbol correspondence.

Also, ask questions like…

“What type of syllable is the first syllable?” or “Which syllable is a [] syllable?”

You may choose to introduce the six types of syllables as students encounter them, or you can provide students with the definitions before hand, possibly even providing a lesson ahead of time along with examples of each type of syllable.

Alternative Activity for Thursday:

If applicable have your learner consider word knowledge and structure, identifying Greek and Latin roots, prefixes, suffixes, as well as their corresponding meanings, and write the information on a sheet of my notebook filler paper for tight end in print it from a computer.
On a separate sheet of paper, have the student use and underline each of the spelling words in a sentence.
Friday

Administer the final spelling test. (Though 20 lines have been provided on the test sheet that follows, the actual number of spelling words assigned during any given week is left totally to your discretion. Besides, if you assign 20 words you won't have enough lines left to follow the suggestion given in the last paragraph of this page.) When administering the test, read each word one-at-a-time.
First, clearly state the word. Then use the word in a sentence. Finally, clearly state the word once more. After that, move on to the next word.

After the last word is given, read through the entire list just once more so that your learner can make any last-minute corrections. Have your learner correct his or her own test using an answer key and then record any misspelled words in his or her Language Arts Journal.

Make sure your student knows the definition to each spelling word. Also, encourage any student working at the fourth grade level or above to write each word in his or her best cursive handwriting.

And finally, be sure to include extra words that use the current spelling pattern, but were not covered in the lesson, which is why you should not assign 20 spelling words at the beginning of the week. (For example, students who have studied yield should be able to spell field or shield as well. Students who have studied fiction should also be able to spell faction or fraction.)

