

1st Grade Packet

Special Vowel Combinations -NG and -NK

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 B) Spelling LESSON WEEK 9: Special Vowel Combinations -NG and -NK

Spelling Skill: Special Vowel Combinations are spelling patterns in one-syllable words for vowels followed by *-ll, -ng,* or *-nk*. They are important to learn because some vowels are spelled differently than they sound. The *-ng* Special Vowel Combinations are *-ang* (e.g., *rang*), *-ong* (e.g., *long*), *-ung* (e.g., *lung*), and *-ing* (e.g., *sing*). The *-nk* Special Vowel Combinations are *-ank* (e.g., *bank*), *-onk* (e.g., *honk*), *-unk* (e.g., *trunk*), and *-ink* (e.g., *sink*).

Example Word		<u>Word Bar</u> Skill Wor		Most Common Words
blink	blink	long	bring	are
	wing	spring	sting	this
	king	ink	cling	for
	fang	tank	bank	them
	link	bunk	gong	were

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 mark one skill word from the word bank.	2. Write a skill word from the word bank, and then draw a picture to illustrate the meaning of the word.	3. Spell and mark one skill word from the word bank.
4. Write three skill words from the word bank that rhyme with the word wing.	5. Spell and mark one skill word from the word bank.	6. Write a sentence using at least one MCW from the word bank.
7. Spell and mark one skill word from the word bank.	8. Write a skill word from the word bank, and write at least two other words that rhyme.	9. Spell and mark one skill word from the word bank.

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

Building Words Review Activity for Spelling Lesson Week 9 Special Vowel Combinations -NG, -NK

C	
O	S
H	
0	
4	Y

S

Review Activities Lesson Week 9

Building Words Review Activity for Spelling Lesson Week 9 Special Vowel Combinations -NG, -NK

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

Skill Review

For skill information, see Instructor Cards for Spelling Lesson Week 9.

Building Words

Let's start by spelling words with the Special Vowel Combination -NK, using the sound cards.

- 1. Use four letters to spell the word *honk*. I heard the driver *honk* the truck's horn.
- 2. Use a Blend at the beginning of the next word. Spell the word *trunk*. She put the bag in the *trunk* of the car.
- 3. Change the word *trunk* to the word *drink*. I would like to *drink* some water.
- 4. Use four letters to spell the word **sink**. We can wash the dishes in the sink.
- 5. Change one letter to make the word *sink* become the word *sank*. The coin *sank* to the bottom of the pool.

Now let's spell words with the Special Vowel Combination -NG.

- 6. Change one letter to make the word sank become the word sang. He sang very well at the concert.
- 7. Use four letters to spell the word *ring*. The school bell is about to *ring*.
- 8. Use four letters to spell the word *hung*. I *hung* my jacket on a hook.
- 9. Replace the first letter with a Blend to spell the word *clung*. The cat *clung* to the tree.
- 10. Use six letters to spell the word **strong**. Are you **strong** enough to lift this bag?

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 groups of rhyming words from the lesson.

Transfer

Have students read the words and the sentence from Building Words Transfer Card Lesson Week 9. Check for accuracy and automaticity.

Reading Horizons Discovery® Spelling Lesson Week 9 Cloze Passage 1

Name	 Date	
Nume	 Duie _	

Based on the *Reading Horizons Discovery®* Little Book "Bill and the Strong Smell"

"The cows will like it here," said Bill.

"They can ______ from the _____."

He could tell by the _____ of a cowbell that a _____ was by the cows.

"That is a _____ smell!" said Bill.

Reading Horizons Discovery® Spelling Lesson Week 9 Cloze Passage 1 Special Vowel Combinations -NG and -NK

clang drink skunk

spring strong

Building Words Transfer Card 1 Spelling Lesson Week 9

Words:

strong sank clung sink drink hung trunk ring honk sang

Sentence:

Six pink rings hung from a long string.

N	am	e	 	 	 	 _	<u> </u>

Some vowels change their sounds when the consonants ng or nk follow them. A has a long a sound, and i says long e.

Lesson 25: Special Vowel Combinations

Write each Special Vowel Combination one time. Write each word two times in the space provided. Then read the word. Remember to put an *x* under each vowel and arc the letters of each Special Vowel Combination together.

NG	
ang	rang
ong	ong
ung	hung
ing ×	
NK	
ank	
onk ×	honk
unk	
ink	sink

Copyright © 2018 by Reading Horizons

Reading Horizons Discovery® Spelling Lesson Week 9 Sort and Spell 1

nd -NK	-nk				
-NG and -NK	-ng				

Reading Horizons Discovery® Spelling Lesson Week 9 Sort and Spell 1

Word Bank

honk	long	plank	song	trunk			
drank	king	pink	sing	spring	+	+	

Reading Horizons Discovery® Spelling Lesson Week 9 Sort and Spell 1 Sentences

Name		
Name		 Data
	vane	17(118

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

1. Max	from the big mug.
2. Sam will	a song.
3. The lid is up on the	·

Reading Horizons Discovery® Spelling Lesson Week 9 Sort and Spell 1 Word Sort Questions

NI		
Name	Date _	

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

1.	How many	words	in the	sort	rhyme	with	the
	word ring?						

2. Write two words from the sort that rhyme with the word *bank*. _____

