

*Words Their Way*TM

Word Sorts for Syllables and Affixes Spellers

Second Edition

Francine Johnston
University of North Carolina, Greensboro

Marcia Invernizzi
University of Virginia

Donald R. Bear
University of Nevada, Reno

Shane Templeton
University of Nevada, Reno

Allyn & Bacon
is an imprint of

PEARSON

Boston New York San Francisco
Mexico City Montreal Toronto London Madrid Munich Paris
Hong Kong Singapore Tokyo Cape Town Sydney

Vice President and Executive Publisher: Jeffery W. Johnston
Senior Editor: Linda Ashe Bishop
Senior Development Editor: Hope Madden
Senior Managing Editor: Pamela D. Bennett
Senior Project Manager: Mary M. Irvin
Editorial Assistant: Demetrius Hall
Senior Art Director: Diane C. Lorenzo
Cover Design: Ali Mohrman
Cover Image: Hope Madden
Operations Specialist: Matthew Ottenweller
Director of Marketing: Quinn Perkson
Marketing Manager: Krista Clark
Marketing Coordinator: Brian Mounts

For related titles and support materials, visit our online catalog at www.pearsonhighered.com

Copyright © 2009, 2004 Pearson Education, Inc.

All rights reserved. No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

To obtain permission(s) to use material from this work, please submit a written request to Allyn and Bacon, Permissions Department, 501 Boylston Street, Boston, MA 02116 or fax your request to 617-671-2290.

Library of Congress Cataloging-in-Publication Data

Johnston, Francine R.

Words their way : word sorts for syllables and affixes spellers / Francine Johnston . . . [et al.].— 2nd ed.
 p. cm.

ISBN-13: 978-0-13-514577-7

ISBN-10: 0-13-514577-5

1. English language—Orthography and spelling—Problems, exercises, etc. 2. English language—Suffixes and prefixes—Problems, exercises, etc. 3. English language—Syllabication—Problems, exercises, etc. I. Title.

PE1145.2.J63 2008

428.1'3—dc22

2008002773

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

[BRR]

12 11 10 09 08

Allyn & Bacon
 is an imprint of

Contents

Overview 1

Sorts for Early Syllables and Affixes

UNIT I *Inflected Endings (-ing, -ed, -s, -es)* 5

Notes for the Teacher 5

- Sort 1 Review of Vowel Patterns in One-Syllable Words 7
- Sort 2 Adding *-ing* to Words with VC and VCC Patterns 8
- Sort 3 Adding *-ing* to Words with VCe and VCC Patterns 9
- Sort 4 Review of Double, *e-Drop*, and Nothing 10
- Sort 5 Adding *-ed* to Words 11
- Sort 6 Unusual Past Tense Words 12
- Sort 7 Plural Endings: Adding *-es* 13
- Sort 8 Unusual Plurals 14
- Sort 9 *y* + Inflected Endings 15
- Spell Check 1 Assessment for Inflected Endings 15

Sorts for Middle Syllable and Affixes

UNIT II *Compound Words* 27

Notes for the Teacher 27

- Sort 10 Compound Words 28
- Sort 11 More Compound Words 29

UNIT III *Syllable Juncture* 33

Notes for the Teacher 33

- Sort 12 Syllable Juncture in VCV and VCCV Patterns 34
- Sort 13 More Syllable Juncture in VCV and VCCV Patterns 35
- Sort 14 Syllable Juncture in VCV and VVCV Patterns 36
- Sort 15 Syllable Juncture in VCCCV and VV Patterns 37
- Sort 16 Open and Closed Syllables and Inflected Endings 37
- Spell Check 2 Assessment for Syllable Juncture Patterns 38

UNIT IV Vowel Patterns in Accented Syllables 45

Notes for the Teacher	45
Sort 17 Long <i>-a</i> Patterns in Accented Syllables	46
Sort 18 Long <i>-i</i> Patterns in Accented Syllables	48
Sort 19 Long <i>-o</i> Patterns in Accented Syllables	48
Sort 20 Long <i>-u</i> Patterns in Accented Syllables	49
Sort 21 Long <i>-e</i> Patterns in Accented Syllables	49
Spell Check 3 Assessment for Long-Vowel Patterns in Accented Syllables	50
Sort 22 Ambiguous Vowels in Accented Syllables (<i>oy/oi</i> and <i>ou/ow</i>)	51
Sort 23 More Ambiguous Vowels in Accented Syllables (<i>au, aw, al</i>)	52
Sort 24 <i>r</i> -Influenced <i>a</i> in Accented Syllables	52
Sort 25 <i>r</i> -Influenced <i>o</i> in Accented Syllables	53
Sort 26 Words with the <i>w</i> or <i>/w/</i> Sound Before the Vowel	53
Sort 27 Schwa + <i>r</i> Spelled <i>er, ir,</i> and <i>ur</i> in First Syllables	54
Sort 28 Schwa + <i>r</i> and <i>r</i> -Influenced <i>e</i> in Accented Syllables (<i>er, ear, ere</i>)	54
Spell Check 4 Assessment for <i>r</i> -Influenced and Ambiguous Vowels in Accented Syllables	55

UNIT V Unaccented Syllables 69

Notes for the Teacher	69
Sort 29 Unaccented Final Syllable (<i>le</i>)	70
Sort 30 Unaccented Final Syllable (<i>le, el, il, al</i>)	71
Sort 31 Unaccented Final Syllable (<i>er, ar, or</i>)	72
Sort 32 Agents and Comparatives	72
Sort 33 Unaccented Final Syllables (<i>/chur/zhur/yur/</i>)	73
Sort 34 Unaccented Final Syllables (<i>en, on, ain, in</i>)	74
Sort 35 Unaccented Final Syllables (<i>et, it, ate</i>)	75
Sort 36 Final <i>-y, -ey,</i> and <i>-ie</i>	75
Sort 37 <i>y</i> + Inflected Endings	76
Sort 38 Unaccented Initial Syllables (<i>a-, de-, be-</i>)	76
Spell Check 5 Assessment for Unaccented Syllables	77

UNIT VI Exploring Consonants 89

Notes for the Teacher	89
Sort 39 Initial Hard and Soft <i>g</i> and <i>c</i>	90
Sort 40 <i>s</i> and Soft <i>c</i> and <i>g</i> in the Final Syllable	91
Sort 41 More Words with <i>g</i>	92
Sort 42 The Sound of <i>k</i> Spelled <i>ck, ic,</i> and <i>x</i>	92
Sort 43 Spellings with <i>qu</i>	93
Sort 44 Words with Silent Consonants	93
Sort 45 <i>gh</i> and <i>ph</i>	94
Spell Check 6 Assessment for Consonants	94

Sorts for Late Syllables and Affixes**UNIT VII Affixes 103**

- Notes for the Teacher 103
Sort 46 Prefixes (*re-*, *un-*) 104
Sort 47 Prefixes (*dis-*, *mis-*, *pre-*) 105
Sort 48 Prefixes (*ex-*, *non-*, *in-*, *fore-*) 106
Sort 49 Prefixes (*uni-*, *bi-*, *tri-*, and Other Numbers) 107
Sort 50 Suffixes (*-y*, *-ly*, *-ily*) 107
Sort 51 Comparatives (*-er*, *-est*) 108
Sort 52 Suffixes (*-ness*, *-ful*, *-less*) 109
Spell Check 7 Assessment for Affixes 110

UNIT VIII Miscellaneous Sorts 119

- Notes for the Teacher 119
Sort 53 Homophones 120
Sort 54 Homographs 120
Sort 55 *i* Before *e* Except After *c* 121
Sort 56 Geography Syllable Sort 122

Appendix 129

