

1st Grade Packet

The Schwa

Name:	

Welcome to the *Reading Horizons Discovery*® Weekly Student Packet! In this packet, you'll find activities that students can do independently along with some activities that require the help of a fluent reader.

Guided Practice Activities

These activities need to be completed with the help of a fluent reader.

Homework Pages

Each Homework Page includes a concise overview of what was covered in that week of instruction. This information can serve as a review for the student and as a synopsis for anyone assisting in the home. This skill review was not designed to be reading practice for the student. Each square in the Tic-Tac-Toe design of the page includes instructions for the student. A fluent reader should be available to assist in reading these instructions if necessary.

Building Words Activities

The student should cut out the accompanying letter cards. A fluent reader should read the Building Words Activity script aloud to the student while the student uses the cards to spell the words. The letter cards include both upper-and lowercase letters. Encourage the student to practice proper capitalization by only using the uppercase letters when necessary.

Independent Practice Activities

These activities are designed to allow the student to complete them independently. In some cases, small portions of the activities below (like instructions) may require minimal involvement by a fluent reader.

Cloze Passages

The student should use the words on the second page of the activity to fill in the blanks on the first page. The passages are designed to include only words that students have learned the necessary skills to read independently.

Building Words Transfer Cards

The Building Words Transfer Card uses words from the Building Words Activity in sentences designed to help students practice reading skills.

Practice Pages

Instructions at the top may need to be read to the student.

Sort and Spell Activities

Happy Reading and Spelling!

Sort and Spell activities include three parts: the Word Sort, Fill-in-the-Blank Sentences, and Word Sort Questions. The Word Sort Questions are designed to challenge the student to think critically, so many of these questions will need to be read to the student. The other parts are designed for independent practice.

In the Word Sort, the words can be cut out and moved into the appropriate columns on the sort page. The student could also use the words in the bank as a reference and write the words into the correct columns. The student should use the words from the sort to complete the Fill-in-the-Blank sentences.

The Reading Horizons Team	
For more information, contact your teacher at	

Weekly Spelling Homework

(Form A) Spelling Lesson Week 27: The Schwa

Spelling Skill: The schwa is a vowel sound that most often has the sound of short u but can also make the sound of short i. It can be heard in any word, with any vowel. It is most often heard in words with more than one syllable, especially if the word begins or ends with the vowel a. One way to remember the correct spelling for a letter with the schwa sound is to pronounce it the way that it looks according to the skills that have been taught. For example, THINK \bar{a} gree when spelling the word agree but SAY ugree when pronouncing the word.

Example Word		Word Ban Skill Word		Most Common Words
agree ×	agree ago open local zebra	total away frozen sofa hydrant	pilot some tuna divide what	because large turn any where

Spelling Tic Tac Toe

Using words from the word bank above, complete at least 3 squares in a row. Show your work on the back of this page in the corresponding squares (e.g., if you choose to complete the activity in square 1, write your response in the grid on the back of this page in the square with the number 1). Return this page to your teacher.

Spell and prove one skill word from the word bank.	Write the skill word from the word bank in which the last syllable follows Phonetic Skill 2.	3. Spell and prove one skill word from the word bank.
4. Write and read three skill words from the word bank that start with the letter a. How many of those words begin with the schwa sound?	5. Spell and prove three skill words from the word bank.	6. Write a word from the word bank then draw a picture to illustrate the meaning of the word.
7. Spell and prove one skill word from the word bank.	8. Write a sentence using one MCW from the word bank and one skill word from the word bank.	9. Spell and prove one skill word from the word bank.

1.	2.	3.
1 .	2.	5 .
4.	5.	6.
¬·	3.	0.
7.	8.	9.
, .	0.	3.

Review Activities Lesson Week 27

Building Words Review Activity for Spelling Lesson Week 27 The Schwa

42 Sounds Cards (one of the following for each student):

Vowel	S				Consc	onants					
а	e	e	0	i	С	d	h	n	p	S	†

Skill Review

For skill information, see Grade 1 Instructor Cards for Spelling Lesson Week 27.

Building Words

Let's practice spelling words that have the schwa sound, using the sound cards.

Let's begin with two-syllable words that begin with the vowel a. In these words, the beginning a has the schwa sound. We will spell each word syllable by syllable. Remember, each syllable has a working vowel.

- 1. Spell the first syllable in the word *alive*. THINK /ā/ /līve/ when you spell the word. Spell /ā/. Now spell the second syllable /līve/. Put the two syllables together to spell *alive*. Read the word. SAY /ə/ /līve/. These trees are *alive*.
- 2. Spell the first syllable in the word *adopt*. THINK /ā/ /dŏpt/ when you spell the word. Spell /ā/. Now spell the second syllable /dŏpt/. Put the two syllables together to spell *adopt*. Read the word. SAY /ə/ /dŏpt/. We are going to *adopt* a pet cat.

Now let's spell some words that have a schwa sound in the second syllable.

- 3. Use two letters to spell the first syllable in the word *silent*. THINK /sī/ /lĕnt/ when you spell the word. Spell /sī/. Now spell the second syllable /lĕnt/. Put the two syllables together to spell *silent*. Read the word. SAY /sī/ /lənt/. We stayed *silent*, so we didn't wake the baby.
- 4. Spell the first syllable in the word *dental*. THINK /dĕn/ /tăl/ when you spell the word. Spell /dĕn/. Now spell the second syllable /tăl/. Put the two syllables together to spell *dental*. Read the word. SAY /dĕn/ /təl/. The *dental* assistant will clean your teeth.

Let's try a few more two-syllable words with the schwa sound.

- 5. Spell the first syllable in the word *aside*. THINK /ā/ /sīde/ when you spell the word. Spell /ā/. Now spell the second syllable /sīde/. Put the two syllables together to spell *aside*. Read the word. SAY /ə/ /sīde/. Please put your books *aside* and listen.
- 6. Spell the first syllable in the word *select*. THINK /se/ /lect/ when you spell the word. Use two letters to spell /se/. Now spell the second syllable /lect/. Put the two syllables together to spell *select*. Read the word. SAY /sə/ /lect/. I want to *select* a green crayon.

Finally, let's try spelling some one-syllable words with the schwa sound.

7. Spell the the word *the* (/thə/). THINK /thē/ when you spell the word, but SAY /thə/ when you read the word. I have *the* red pen.

(continued on next page)

Review Activities Lesson Week 27

(continued from previous page)

8. Spell the the word α (/ə/). THINK / \bar{a} / when you spell the word, but SAY /ə/ when you read the word. He has α soccer ball.

Beat the Clock

Ask students to use the sound cards from this lesson to form as many words as they can in a specific amount of time (1-5 minutes depending on the needs of your students and available time).

Bonus Activity

Have students write one sentence using words from the lesson.

Transfer

Have students read the words and the sentence from Building Words Transfer Card Lesson Week 27. Check for accuracy and automaticity.

Review Activities Lesson Week 27

Building Words Review Activity for Spelling Lesson Week 27 The Schwa

O	
H	-
0	(C)
L	
Ш	
4	

0 0 D (1)

Reading Horizons Discovery® Spelling Lesson Week 27 Cloze Passage 1

	_	
Name	LINTP	
140110		

From *Reading Horizons Discovery® Little Book* "The Zebra"

The zebra is a horse with white and black	stripes. No two zebras have
stripes that are Zebras do not live	e They roam along the
grasslands in big herds. The	number of males and females in
a herd is not There are many fem	ales and just one adult male.
The oldest female decides where they wi	ll eat. All the zebraswith
her. Do you think it would be fun to see a	a?

Reading Horizons Discovery® Spelling Lesson Week 27 Cloze Passage 1 The Schwa

adult agree alike alone

equal open total zebra

Building Words Transfer Card 1 Spelling Lesson Week 27

Words:

dental adopt silent the select aside alive

Sentence:

We need to select a place for a dental check.

The schwa is the unstressed vowel sound or syllable in a multi-syllabic word. All vowels can take the schwa sound.

Lesson 62: The Schwa

A word that has more than one syllable will often have an unstressed syllable or unstressed vowel sound called the *schwa*. The schwa is represented by an upside-down e (ϑ). The vowel a is often associated with the schwa sound if it acts as a word in a sentence (I have \underline{a} dog) or if a word begins or ends with the spelling of a (\underline{a} gree, \underline{sofa}). All vowels can take the schwa sound.

Prove and read the words below, using Decoding Skill 1 and the schwa. You may draw either boxes or lines to divide the syllables.

Examples:

 $\frac{x}{0}$ $\frac{x}{0}$

bacon human even
silent adopt private
label sofa neglect
agree evil final

Reading Horizons Discovery® Spelling Lesson Week 27 Sort and Spell 2

¥	
Ξ	
Ba	
_ ठ	
5	
ĕ	

agree	amaze	dwdy	divide	item	polite	sofa	
ago	alike	April	bacon	hydrant	pilot	scuba	tuna

Copyright © 2018 by Reading Horizons

Reading Horizons Discovery® Spelling Lesson Week 27 Sort and Spell 2

Schwa in the First Syllable and Schwa in the Second Syllable	Schwa in the Second Syllable				
Schwa in the First Syllable and	Schwa in the First Syllable				

Reading Horizons Discovery® Spelling Lesson Week 27 Sort and Spell 2 Sentences

Name	Data
Name	Date

Using the words in the Word Sort, fill in the blanks to complete the sentences below.

1. It is to thank her for the gift.
2. Rosa sat on the blue
3. The will fly the plane high above the trees.
4. Ava fed the cat a can of fish.
5. Do you think diving would be fun?

Reading Horizons Discovery® Spelling Lesson Week 27 Sort and Spell 2 Word Sort Questions

Name	Date
INGILLE	

Using the words in the Word Sort, answer the questions below.

1. What letter begins most of the words in the first column?
2. Are there more schwa sounds in the first or second syllable of the words in this sort?
3. Write one word from the sort that ends with a schwa sound

