

1st Grade Packet

Double Consonants

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 30: Double Consonants

Spelling Skill: Double consonants in a word cause the preceding vowel to be short and are usually used to spell one consonant sound (cc can be used to spell either one or two consonant sounds depending on the vowel that follows the second c). Knowing how double consonants function in a word will help students attend to the spelling of words syllable by syllable.

Word Bank Example Words Skill Words Most Common Words					
äccept x penny penny x	accept button comma success kitten	penny accuse happy address hammock	hummus channel mammal rabbit funnel	want show put said now	

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.	2. Write and prove two skill words from the word bank that you might find in a book about animals.	3. Spell and prove one skill word from the word bank.
4. Choose one skill word from the word bank. Write the word, and then draw a picture to illustrate the meaning of the word.	5. Spell and prove three skill words from the word bank.	6. Write and prove one skill word from the word bank that has double consonants that make two different sounds.
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 30

Building Words Review Activity for Spelling Lesson Week 30 Part 1 of 2, Double Consonants

LL.	
LL.	
>	
Ш	S
L	(C)
4	

P (1)

Review Activities Lesson Week 30

Building Words Review Activity for Spelling Lesson Week 30 Part 1 of 2, Double Consonants

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

Skill Review

For skill information, see Grade 1 Instructor Cards for Spelling Lesson Week 30

Building Words

Let's practice spelling words with double consonants, using the sound cards.

- 1. Spell the word *toffee*. To start, spell the first syllable in the word; spell /tof/. This word has a double f in the middle of the word. We write one f at the end of the first syllable, but we do not pronounce it. Now spell the second syllable in the word; spell /fe/. Put the two syllables together to spell *toffee*. We ate ice cream with bits of *toffee*.
- 2. Spell the word *stuffy*. To start, spell the first syllable in the word; spell /stuf/. Remember, we write the first of the double *f*s at the end of this syllable, but we do not pronounce it. Now spell the second syllable in the word; spell /fe/. Put the two syllables together to spell *stuffy*. The attic smells *stuffy*.
- 3. Spell the word *flutter*. To start, spell the first syllable in the word; spell /flŭt/. Now spell the second syllable in the word; spell /ter/. Put the two syllables together to spell *flutter*. We saw the butterfly *flutter* among the flowers.
- 4. Spell the word *taffy*. To start, spell the first syllable in the word; spell /taf/. Now spell the second syllable in the word; spell /fe/. Put the two syllables together to spell *taffy*. We bought some *taffy* at the candy shop.
- 5. Spell the word *fussy*. To start, spell the first syllable in the word; spell /fus/. Now spell the second syllable in the word; spell /se/. Put the two syllables together to spell *fussy*. I think that the baby is *fussy* because she is hungry.

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 30 Part 1. Check for accuracy and automaticity.

Review Activities Lesson Week 30

Building Words Review Activity for Spelling Lesson Week 30 Part 2 of 2, Double Consonants

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

a e e u i consonants consonants the consonants consonants the consonants consonants the consonant the consonat the consonant the consonant the consonant the consonant the con

Skill Review

For skill information, see Grade 1 Instructor Cards for Spelling Lesson Week 30

Building Words

Let's try spelling words with a double c, using the sound cards.

- 1. Say the word *accept*. The first *c* makes the /k/ sound, and the second *c* makes the /s/ sound. Spell the first syllable in the word; spell /ăk/. Now spell the second syllable in the word; spell /sĕpt/. Put the two syllables together to spell *accept*. Will you *accept* my apology? Is there a schwa sound in this word? If so, where? (in the first syllable)
- 2. Say the word *acclaim*. The first and second *cs* both make the /k/ sound. Spell the first syllable in the word; spell /ak/. Now spell the second syllable in the word; spell /clām/. Put the two syllables together to spell *acclaim*. The word *acclaim* means public praise. He received acclaim for his acting
- 3. Say the word *success*. The first *c* makes the /k/ sound, and the second *c* makes the /s/ sound. Spell the first syllable in the word; spell /sŭk/. Now spell the second syllable in the word; spell /sĕss/. Put the two syllables together to spell *success*. We are pleased with your *success* at the game.
- 4. Say the word *accuse*. The first and second *cs* both make the /k/ sound. Spell the first syllable in the word; spell /ăk/. Now spell the second syllable in the word; spell /kūz/. Put the two syllables together to spell *accuse*. No one will *accuse* him of making a mistake. Is there a schwa sound in this word? If so, where? (in the first syllable)
- 5. Say the word *accent*. The first *c* makes the /k/ sound, and the second *c* makes the /s/ sound. Spell the first syllable in the word; spell /ăk/. Now spell the second syllable in the word; spell /sĕnt/. Put the two syllables together to spell *accent*. She spoke with a cool *accent*.

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 30 Part 2. Check for accuracy and automaticity.

Building Words Review Activity for Spelling Lesson Week 30 Part 2 of 2, Double Consonants

2	
O	
O	S
	(C)
	S
L	
L	>
4	

Reading Horizons Discovery® Spelling Lesson Week 30 Cloze Passage 1

Name Date
From <i>Reading Horizons Discovery® Little Book</i> "Penny's Lesson"
Penny was a bunny with big, floppy ears and fluffy fur.
Eating cabbage and lettuce made her very
"Lettuce and cabbage are so yummy," said One day, Penny ate
too much and cabbage. All of the, she felt sick. "My
feels funny," Penny told her mom. "Today I learned a
From now on, I will not eat so much lettuce and"

Reading Horizons Discovery® Spelling Lesson Week 30 Cloze Passage 1 Double Consonants

cabbage happy lesson lettuce

Penny rabbit sudden tummy

Building Words Transfer Card 1 of 2 Spelling Lesson Week 30

Words:

toffee

stuffy

flutter

taffy

fussy

Sentence:

He likes to eat toffee and taffy.

Building Words Transfer Card 2 of 2 Spelling Lesson Week 30

Words:

accept ac

acclaim

saccess

accuse

accent

Sentence:

They are happy to accept the success.

Name	

When two of the same consonants are together in a word, only one consonant sound is heard. When the consonant c is doubled in a word, sometimes there are two consonant sounds.

Lesson 68: Double Consonants

When a consonant is doubled, you hear only one consonant sound. Apply Decoding Skill 2 to split the double consonants. Then draw a line through the first of the double consonants to make it silent.

Examples: bonnet

Prove and read the following words:

fluffy

appeal

coffee

office

immense cabbage

Sometimes the consonant c is doubled in a word. If the second consonant c is followed by the vowels a, o, or u, there is only one /k/ sound. The first c is silent. If the second c is followed by i or e, the first c says /k/, and the second c says /s/.

Examples: accuse

Prove and read the following words:

accept acclaim accrue accent accede

Copyright © 2018 by Reading Horizons

Reading Horizons Discovery® Spelling Lesson Week 30 Sort and Spell 1

Words and Withou	Words and Without Double Consonants
Words With Double Consonants	Words Without Double Consonants

Reading Horizons Discovery® Spelling Lesson Week 30 Sort and Spell 1

J
Ť
=
$\boldsymbol{\sigma}$
\mathbf{m}
ш
7
$\overline{}$
_
\mathbf{c}
$\mathbf{>}$
<

daddy	explain	happy	hummus	jumbo	penny	subject	
absent	dentist	funny	hiccup	indent	lettuce	puppet	upset

Reading Horizons Discovery® Spelling Lesson Week 30 Sort and Spell 1 Sentences

-		
Name	 Data	
name .	Duie	

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

1. Would you like on your sandwich?
2. Abby told a joke.
3. A is one cent.
4. Being sad is not the same as being
5. Mom told me how to make a out of a paper bag.

Reading Horizons Discovery® Spelling Lesson Week 30 Sort and Spell 2

spur	Double Consonants with 2 Sounds			
Double Consonants with 1 and 2 Sounds	its with 1 Sound			
Douk	Double Consonants with 1 Sound			

Reading Horizons Discovery® Spelling Lesson Week 30 Sort and Spell 2

Word Bank

Reading Horizons Discovery® Spelling Lesson Week 30 Sort and Spell 2 Sentences

Name	 Date

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

1. That bunny is soft and	·
2. The class play was a big	•
3. She will	_ the trophy for her team.
4. Do you have the	to the dentist office?
5. My mom drinks	•

Reading Horizons Discovery® Spelling Lesson Week 30 Sort and Spell 2 Word Sort Questions

Name	 Date
INGILLE	

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

1. What two different sounds can double c's make? —————
2. In <i>crabby</i> , what sound does the first <i>b</i> make?
3. Where do you divide a word with double consonants in the middle?

