

2nd Grade Packet

Many Jobs of Y

www.readinghorizons.com

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 upperand 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

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.

Happy Reading and Spelling!

The Reading Horizons Team

For more information, contact your teacher at _____

Date

Name

(Form A) LESSON WEEK 16: Many Jobs of Y

Spelling Skill: The combination gh is used to spell three different sounds. 1) *IGH* is used to represent the long *i* sound (e.g., *sigh*, *night*). *IGH* is the most common spelling pattern for gh words. (It may help to refer to *igh* as "three letter *i*.") 2) *GH* is sometimes used at the end of a word to spell the sound /f/. 3) *GH* is used at the beginning of a few words to spell the /g/ sound.

Example Word		Word Ba Skill Wor		Most Common Words
fry	fry	day	why	you
	May	yeast	key	does
	yes	stray	play	said
	cyst	yuck	style	would
	clay	type	gym	their

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.

1. Spell and prove two skill words from the word bank.	2. Spell and prove two words from the word bank where y is silent.	3. Spell and prove two skill words from the word bank.
4. Spell and prove two skill words from the word bank that end with the long sound of <i>i</i> .	5. Spell and prove three skill words from the word bank.	 Write two words from the word bank where y is a consonant.
7. Spell and prove two skill words from the word bank.	8. Write a sentence using at least two skill words and one MCW from the word bank.	9. Spell and prove two skill words from the word bank.

1.	2.	3.
	-	
4.	5.	6.
7.	8.	9.

Building Words Review Activity for Spelling Lesson Week 16 Many Jobs of Y

© 2019 by Reading Horizons -

Building Words Review Activity for Spelling Lesson Week 16 Many Jobs of Y

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

Vowels

Skill Review

For skill information, see Instructor Cards for Spelling Lesson Week 16.

Building Words

Let's start with words that have y as a consonant.

- 1. Spell the word **yes**. This is a yes or no question.
- 2. Change the word yes to yet. I haven't read that book yet.
- 3. Spell the word *yam*. I ate a *yam* at dinner.
- 4. Spell the word *yelp*. I let out a *yelp* when the bug landed on my arm.

Now let's practice spelling words that have y as a vowel.

- 5. Spell the word *my*. *My* sister is on the track team.
- 6. Change the word my to spell the word myth. One myth about snakes is that they're slimy.
- 7. Spell the word *sly*. They were *sly* and outsmarted the other team.
- 8. Now spell the word *lay*. Please *lay* that blanket on the grass.
- 9. Spell the word type. Do you know how to type on a keyboard?
- 10. Now spell the word *gym*. We have our P.E. class in the *gym*.

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). As an alternative, have students write as many words as they can using the letters in this lesson.

Bonus Activity

Have students sort the words in the lesson into categories representing the Many Jobs of Y.

Transfer

Have students read the words and the sentence from Building Words Transfer Card Lesson Week 16. Check for accuracy and automaticity.

Reading Horizons Discovery® Spelling Lesson Week 16 Cloze Passage

Name Date

Based on Reading Horizons Discovery® Little Book "The Red-Eyed Tree Frog"

It is a ______ that all frogs are green with black eyes. There is

one ______ of frog that has a style of its own. It is the red-eyed

tree frog. Do not ______ to find this frog in a ______ place or in your

back yard. This frog lives in the rain forest. It is green and has

bright red eyes. This frog can stick to branches but will not _____

from a tree. It is hard to ______ a red-eyed tree frog off of the tree.

Reading Horizons Discovery® Spelling Lesson Week 16 Cloze Passage Many Jobs of Y Word Bank

myth	fly	type	try	pry
dry				

Building Words Transfer Card Spelling Lesson Week 16

Many Jobs of Y

	ту	gym
	yelp	type
	yam	lay
	yet	sly
Words:	yes	myth

Sentence:

Did you like my myth about the sly fox?

Name _____ This exer reading _____ Lesson 59: Many Jobs of Y

Choose the correct word from the following list to complete each sentence. The first sentence has been done for you.

play	my	pay	fly
by	day	stay	Try

- 1. Can you come to <u>my</u> home?
- 2. Will you ______ 10 cents for some gum?
- 3. The plane can _____ fast.
- 4. I can _____ at Cyd's house.
- 5. The bright sun made it a very hot
- 6. You must _____ in your seat.
- 7. ______to hit the ball.
- 8. I will go ______ the pet shop on my way

home.

Published by Reading Horizons Copyright © September 2015

	Y as a Silent Vowel			
ls of Y	Y as Long I			
Sounds of Y	Y as Short I			
	Y as a Consonant			

Reading Horizons Discovery[®] Spelling Lesson Week 16 Sort and Spell 1

Reading Horizons Discovery[®] Spelling Lesson Week 16 Sort and Spell 1

Word Bank

crypt	fly	myth	pyx	sway	type	yet
byte	cyst	gym	play	stray	try	yam

Page intentionally left blank.

Reading Horizons Discovery® Spelling Lesson Week 16 Sort and Spell 1 Sentences

Г

Name _____ Date _

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

1. We can run around the track in class.
2. Are we there?
3. A is a tale that may not be true.
4. Can youa real plane?
5 your name at the top of the screen.
6. I will my best to be on time.
7. Which game do you want to?
8. We can give the dog a nice home.

Reading Horizons Discovery® Spelling Lesson Week 16 Sort and Spell 1 **Word Sort Questions**

Name _____ Date

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

1. Words with y as short *i* follow which phonetic skills?

2. Words with y as long *i* follow which phonetic skills?

3. According to the words in this sort, is y most often a vowel or a consonant?