

*Words Their Way*TM

Word Sorts for Within Word Pattern Spellers

Second Edition

Marcia Invernizzi
University of Virginia

Francine Johnston
University of North Carolina, Greensboro

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

Invernizzi, Marcia.

Words their way : word sorts for within word pattern spellers / Marcia Invernizzi ... [et al.].—2nd ed.
 p.cm.

Includes bibliographical references and index.

ISBN-13: 978-0-13-514843-3

1. English language—Orthography and spelling—Problems, exercises, etc. I. Title.

PE1145.2.I58 2009

428.1'3—dc22

2008002468

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 Within Word Pattern Spellers

UNIT I Picture Sorts for Short- and Long-Vowel Sounds 5

Notes for the Teacher 5

Sorts 1–6 Short- and Long-Vowel Sounds 7

Spell Check 1 Assessment for Medial Long-Vowel Sounds 9

UNIT II Word Sorts Contrasting Short- and Long-Vowel Sounds and Patterns (CVC and CVCe) 17

Notes for the Teacher 17

Sort 7 Short *-a* Versus Long *-a* in CVCe 20

Sort 8 Short *-i* Versus Long *-i* in CVCe 21

Sort 9 Short *-o* Versus Long *-o* in CVCe 22

Sort 10 Short *-u* Versus Long *-u* in CVCe 23

Sort 11 Short Versus Long Review (CVC and CVCe) 23

Sort 12 Final /k/ Sound Spelled *-ck*, *-ke*, or *-k* 24

Spell Check 2 Assessment for Short- and Long-Vowel (CVCe) Patterns 25

UNIT III Common Long-Vowel Patterns (CVCe and CVVC) 33

Notes for the Teacher 33

Sort 13 Short *-a* and Long *-a* (CVCe and CVVC) 34

Sort 14 Short *-o* and Long *-o* (CVCe and CVVC) 35

Sort 15 Short *-u* and Long *-u* (CVCe and CVVC) 36

Sort 16 Short *-e* and Long *-e* (CVVC) 37

Sort 17 “The Devil Sort” Short *-e* (CVC and CVVC) and Long *-e* (CVVC) 37

Sort 18 Review for CVVC Pattern (*ai*, *oa*, *ee*, *ea*) 38

Spell Check 3 Assessing the CVVC Long-Vowel Pattern for *a*, *e*, *o*, and *u* 39

Sorts for Middle Within Word Pattern Spellers**UNIT IV Less Common Long-Vowel Patterns 47**

- Notes for the Teacher 47
- Sort 19 Short *-a* and Long *-a* (CVCe, CVVC *-ai*, and Open Syllable *-ay*) 48
- Sort 20 Short *-o* and Long *-o* (CVCe, CVVC *-oa*, and Open Syllable *-ow*) 49
- Sort 21 Short *-u* and Long *-u* (Open Syllable *-ew* and *-ue*) 50
- Sort 22 Short *-i* and Long *-i* (CVCe, CVCC *-igh*, and CV Open Syllable *-y*) 51
- Sort 23 Short *-i* and Long *-i* (VCC) with Short *-o* and Long *-o* (VCC) 52
- Sort 24 Review of Long-Vowel Patterns 53
- Spell Check 4 Assessment for Less Common Long-Vowel Patterns 54

UNIT V R-Influenced Vowel Patterns 63

- Notes for the Teacher 63
- Sort 25 *ar, are, air* 65
- Sort 26 *er, ear, eer* 66
- Sort 27 *ir, ire, ier* 67
- Sort 28 *or, ore, oar, w + or* 67
- Sort 29 *ur, ure, ur-e* 68
- Sort 30 Review of *ar*, Schwa-plus-*r*, and *or* 69
- Spell Check 5 Assessment for *r*-Influenced Vowels 70

Sorts for Late Within Word Pattern Spellers**UNIT VI Diphthongs and Other Ambiguous Vowel Sounds 79**

- Notes for the Teacher 79
- Sort 31 Long *-o, oi, oy* 80
- Sort 32 *ōō, ōō* 81
- Sort 33 *aw, au, ô* 81
- Sort 34 *wa, al, ou* 82
- Sort 35 *ou, ow* 83
- Spell Check 6 Assessment for Diphthongs and Other Ambiguous Vowels 84

UNIT VII Beginning and Ending Complex Consonants and Consonant Clusters 93

- Notes for the Teacher 93
- Sort 36 Silent Beginning Consonant *kn, wr, gn* 94
- Sort 37 Triple *r*-Blends *scr, str, spr* 95
- Sort 38 Consonant Digraphs-Plus-*r*-Blends and *squ* (*thr, shr, squ*) 96
- Spell Check 7 Assessment for Beginning Complex Consonant Clusters 97
- Sort 39 Hard and Soft *c* and *g* 97
- Sort 40 Final *e*: *-ce, -ve, -se, -ze* 99
- Spell Check 8 Assessment for Hard and Soft *c* and *g* and Word Endings *-ce, -se, a* 100
- Sort 41 *dge, ge* 100
- Sort 42 *tch, ch* 101
- Spell Check 9 Assessment for Complex Consonant Clusters *dge/ge* and *tch/ch* 102

UNIT VIII High-Frequency Words and Contractions 113

Notes for the Teacher 113

Sort 43 High-Frequency Words Starting With *a-* and *be-* 114Spell Check 10 Assessment for High-Frequency Words Starting with *a-* and *be-* 115

Sort 44 Contractions 115

Spell Check 11 Assessment for Contractions 116

UNIT IX Inflectional Endings for Plural and Past Tense 121

Notes for the Teacher 121

Sort 45 Plural Endings *s* and *es* 122Sort 46 Three Sounds of the Past Tense *ed* 123

Spell Check 12 Base Word + Inflection: Plural and Past Tense Endings 124

UNIT X Homophones 129

Notes for the Teacher 129

Sorts 47 and 48 Long *-a* Homophones 130Sort 49 Long *-e* Homophones 131Sort 50 Long *-i* and Long *-o* Homophones 131**Appendix 137**

