

dr bl
sp

For Christian Schools

th sh ch

SPELLING

By Sound and Structure

star
stars

ask
asked
asking

riv er
a round

2

For Christian Schools

SPELLING

By Sound and Structure

2

Table of Contents

The Role of Spelling in a Language	T2
Spelling and the Alphabetic Principle	T3
Word Lists for Spelling	T6
Organization of <i>Spelling by Sound and Structure</i>	T7
The Weekly Lesson Plan	T8
Speed Drills	T9
Weekly Spelling Tests	T10
Review Tests	T10
Introducing the Lessons	T11
Bibliography	T22
Test Sentences	T23
Word List	T30

THE ROLE OF SPELLING IN A LANGUAGE

Oral communication—speaking—is the easiest and most frequently used method of communication. But oral communication has two notable limitations. Number one: It is limited by space. In the absence of electronic devices like the microphone and the telephone, a speaker's thoughts go no farther than to people within the range of his voice. Number two: Oral communication is limited by time. Without some modern invention like the tape recorder, oral communication ceases when the sound waves of a certain act of speech have ceased.

God has endowed man with a means of communication that surmounts these limitations of space and time. God gave man the ability to write. A written message can be read and understood by people miles away and by people living years after it is written.

What Characterizes a Written Language?

If writing is to communicate, the writer must follow defined patterns or acceptable practices. For example, a written language has grammar patterns; it has punctuation patterns; and it has spelling patterns. One spelling pattern or practice is this: a short *e* sound at the beginning of a word is generally written as *e*, not *ea*. One person cannot write about the *phloar* and expect another person to know that he means the same thing that that person does when he writes *floor*. If writing is to communicate, words must have standard spellings.

A written language is characterized by system, and spelling is a vital part of that system.

How Are Spelling and Reading Related?

What do spelling and reading have in common? How do they differ?

Mastering a language involves developing four related yet separate vocabularies. Even before a child can talk, he begins to understand the meaning of words that are spoken to him. These words that he understands are his *listening vocabulary*. Then as the child begins to speak and to convey his thoughts in spoken words, he develops his *speaking vocabulary*. Each month and year the number of words the child knows in each vocabulary increases. But generally throughout life the listening vocabulary remains larger than the speaking vocabulary. A person understands more words that he hears than what he himself uses to relate thoughts to others.

By the age of six or seven, most children begin to develop two more vocabularies—a *reading vocabulary* and a *writing vocabulary*. Of course, these four vocabularies overlap—for most adults the words *knock* and *syrup* and *protect* are in all four of their vocabularies. Just as the listening vocabulary is larger than the speaking vocabulary, the reading vocabulary for most people is larger than the writing vocabulary. Most people are able to comprehend more words related to a certain subject when they hear or read about that subject than what they are able to use when they speak or write about it.

Reading and spelling are language processes that use the reading and writing vocabularies. Reading is a decoding process—starting with the written word and translating it into its oral form. Spelling is an encoding process—starting with an oral word and changing it into its written form.

In order to teach spelling effectively, the teacher must understand this basic difference between reading and spelling. Reading is moving from letters to sounds. Spelling is moving from sounds to letters. The *Spelling by Sound and Structure* series is written on this premise.

How Does This Relationship Affect a Spelling Course?

A phonetic approach to reading is a superior method for teaching reading: notice the letters in the word, and sound them out in the same order they are given. But for spelling, we must reverse that process. We first hear the sounds, and then we write the letters. For example, reading phonetically says that the letters *o*, *o-e*, *oa*, and *ow* can all have the /ō/ sound. Spelling phonetically says that the /ō/ sound can be spelled with the letters *o*, *o-e*, *oa*, and *ow*. Reading phonetically says that when you see the letters *ay* at the end of a word, say /ā/. Spelling phonetically says that when you hear /ā/ at the end of a word, write *ay*.*

Along with that, spelling as a decoding process affects how words are grouped for study. Reading would compare *hug* and *huge*: a final letter *g* is pronounced /g/, and the letter *g* followed by a final letter *e* is pronounced /j/. Spelling compares *hedge* and *huge*: a final /j/ sound after a short vowel sound is spelled *dge*, and a final /j/ sound after a long vowel sound is spelled *ge*.

* A letter within slash marks indicates a phonetic sound rather than the letter name. For example, /f/ is the phonetic symbol for the first sound heard in phrase and forest and the last sound in graph.

For Christian Schools

SPELLING

By Sound and Structure

2

Rod and Staff Publishers, Inc.

P.O. Box 3, Hwy. 172

Crockett, Kentucky 41413

Telephone: 606-522-4348

Acknowledgments

We acknowledge the everlasting God, the Lord, beside whom there is none else. His blessing made the writing and publishing of this book possible.

To the following persons, we express gratitude: the writer, Rachel K. Weaver; the editor, Marvin Eicher; the reviewers, Julia Torkelson, Joan Wenger, Isaac Martin, and Loyal Troyer. For the illustrating, appreciation is given to Edith Burkholder.

We are indebted to numerous people who assisted in the work by helping in related projects along the way, by providing finances, by encouraging those working most directly with it, and by interceding in prayer for the work.

We are grateful to the writers and publishers of the materials we consulted for reference in preparing this book—various word lists, reports on research, instruction in teaching spelling, and other spelling series.

—*The Publishers*

Teacher's Edition, copyright, 1986

Copyright 1985

**By Rod and Staff Publishers, Inc.
Crockett, Kentucky 41413**

Printed in U.S.A.

ISBN 978-07399-0571-5

Catalog no. 16221

18 19 20 21 — 21 20 19 18 17 16 15 14 13

ISBN 978-07399-0572-2

Catalog no. 16291

16 16 17 18 — 21 20 19 18 17 16 15 14 13

Table of Contents

Lesson	Page
1. Beginning Sounds	4
2. Second Sounds	6
3. Beginning Sounds	8
4. Ending Sounds	10
5. Beginning Consonant Blends	12
6. Review	14
7. Short Vowel Sounds	16
8. Beginning Consonant Digraphs	18
9. Ending Consonant Digraphs	20
10. Short Vowel Sounds	22
11. Long Vowel Sounds	24
12. Review	26
13. Plural Nouns	28
14. Plural Nouns	30
15. Verbs With the Suffix -ed	32
16. Verbs With the Suffix -ing	34
17. Syllables	36
18. Review	38
19. Long Vowel Sounds	40
20. Long Vowel Sounds	42
21. Spelling /oo/ and /ōō/	44
22. Verbs With the Suffix -s	46
23. Spelling /ér/	48
24. Review	50
25. Spelling /k/	52
26. Spelling /s/	54
27. Spelling /hw/ and /w/	56
28. Words That Compare	58
29. Words With Double Consonants	60
30. Review	62
31. Plural Nouns	64
32. Verbs With the Suffixes -ed and -ing	66
33. Syllables	68
34. Review	70

LESSON 1

See Introductions, page T11;
Test Sentences, page T23.

Purpose

To teach the pupil to hear the first sound in a word, and to teach how to spell consonant sounds at the beginning of words.

cap
ten
days
word
rain
big
hat
sick
fat
yes
cake
pig

PART A

Write spelling words in the blanks.

1. It has four legs.
2. It falls from the sky.
3. It is good to eat.
4. It is one more than nine.
5. There are seven of these in one week.
6. It means the opposite of **no**.

1. pig 4. ten

2. rain 5. days

3. cake 6. yes

7. Read this sentence.

The boy wears a _____ on his head.

We could put spelling words in the sentence.

The boy wears a **cap** on his head.

The boy wears a **hat** on his head.

What spelling words could fit in this sentence?

We saw a _____ dog.

 big sick fat

PART B

1. Say the names of these pictures. Listen for the first sound in each word.

Which spelling word begins with the same sound that begins and ?

big

The letter **b** spells the first sound.

2. Say the name of each picture.

Write the spelling word that begins with the same sound. On the short line write the letter that spells the first sound.

days

d

fat

f

hat

h

pig

p

rain

r

sick

s

ten

t

word

w

yes

y

3. Write the spelling words that name these pictures.

cap

cake

What letter spells the first sound?

c

4. Write **ten**. Then write other words by changing the first letter to **m**, **p**, and **h**.

ten

pen

men

hen

LESSON 2

See Introductions, page T11;
Test Sentences, page T23.

Purpose

To teach the pupil to hear the second sound in a word, and to teach common spellings of short vowel sounds.

top
can
bell
nut
tip
man
but
yet
doll
cat
bill
his

PART A

Write spelling words in the blanks.

1. It has a shell on the outside.
2. The teacher rings this.
3. A bird uses this to get his food.
4. You write with this part of the pencil.
5. We can buy paint in this at the store.
6. It means the opposite of **bottom**.

1. nut 4. tip

2. bell 5. can

3. bill 6. top

7. Which spelling word fits in this sentence?
Joseph feeds _____ dog every day.

his

8. What spelling words could fit in this sentence?

The _____ has two shining eyes.

man doll cat

LESSON 28

See Introductions, page T20;
Test Sentences, page T26.

Purpose
To teach the use of the *-er*
and *-est* suffixes to form
words that compare.

higher
highest
bigger
dark
warmer
harder
larger
much
more
most
better
best

PART A

Write spelling words that mean the opposite of these words.

- | | |
|-----------|-----------|
| 1. softer | 5. lowest |
| 2. lower | 6. worse |
| 3. light | 7. worst |
| 4. cooler | 8. less |

1. harder 5. highest

2. higher 6. better

3. dark 7. best

4. warmer 8. more

9. Which words mean the opposite of **smaller**?

bigger larger

10. The Bible is the _____ Book of all.

11. We love God _____ of all.

10. best 11. most

PART B

1. Write **warm** and **hard**. Beside them write spelling words that are forms of these words.

warm warmer

hard harder

What two letters are added as a suffix to **warm** and **hard**?

er

2. What spelling words are forms of **high**?

higher highest

What suffixes are added to **high**?

er est

3. Write **dark**. Then write other words by adding **er** and **est**.

dark darkest

darker

4. Write **big**. Write the spelling word that is a form of **big**.

big bigger

Circle **g** and **gg** in the words.

5. Write **large**. Write the spelling word that is a form of **large**.

large larger

Circle the **e** in **large** that you dropped to add **er**.

6. Write **much**, **more**, and **most**.

Our town had much rain.

Frytown had more rain than we did. Of all the places we heard about, Oakland had the

most rain.

7. Write **better** and **best**.

Love is better than gold.

Jesus is our best friend.

Sample

2

ISBN 978-07399-0572-2

9 780739 905722