

2nd Grade Packet

Spelling Three-Syllable Words

Name:

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

(Form A) LESSON WEEK 27: Spelling Three-Syllable Words

Spelling Skill: The process for spelling words with three syllables is:

Step 1: Pronounce the word syllable by syllable using the skills you have learned. **Step 2:** Spell the first syllable. **Step 3:** Spell the second syllable. **Step 4:** Spell the last syllable. **Step 5:** Check the word to see if it looks like it sounds. If you are still uncertain about any part of the word, prove the word to double-check the pronunciation, or consult a dictionary or an adult to confirm the spelling.

Example Word		<u>Word Bank</u> Skill Words	i	Most Common Words
ămbul dn ce	ambulance hibernate argument passenger envelope	potato understand committee contemplate difference	cucumber absolute	head own few thought every

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. Write a sentence using at least two skill words and one MCW from the word bank.	3. Spell and prove two skill words from the word bank.
4. Spell and prove a word from the word bank that has a schwa. Then highlight the letter(s) pronounced with a schwa. Remember to pronounce it the way that it looks to help you remember the correct spelling.	5. Spell and prove three skill words from the word bank.	6. Choose a science word from the word bank. Then write a sentence using the word.
7. Spell and prove two skill words from the word bank.	8. Spell and prove a word from the word bank, and draw a picture to illustrate the meaning of the word.	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 27 Spelling Three-Syllable Words

Building Words Review Activity for Spelling Lesson Week 27 Spelling Three-Syllable Words

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

Skill Review

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

Building Words

Let's practice spelling words with more than one syllable. We'll spell them syllable by syllable. Look for the Five Phonetic Skillsand Murmur Diphthongs. Remember that each syllable will have a working vowel.

- Say the word October. Pronounce each syllable /ŏk/-/tō/-/ber/. How many syllables does this word have? (3) Correct. Spell the first syllable in the word; spell /ŏk/. In this syllable, the /k/ sound is spelled with a c. Now spell the second syllable spell /tō/. Spell the final syllable in the word; spell /ber/. Put all the syllables together to spell the word October. October is a proper noun, so make sure to capitalize the O. I was born in October.
- 2. Say the word *another*. Pronounce each syllable. /ŭ/•/nŭ/•/ther/. How many syllables does this word have? (3) Correct. This word has the schwa sound in the first and second syllables. When you spell this word THINK /ā/ /nō/ /ther/, but SAY /ŭ/ /nŭ/ /ther/. Spell the first syllable; spell /ŭ/. Now spell the second syllable in the word; spell /nŭ/. Spell the final syllable in the word; spell /ther/. Put all the syllables together to spell the word *another*. May I get *another* crayon?
- Say the word *tornado*. Pronounce each syllable /tor/•/nā/•/dō/. How many syllables does this word have? (3) Spell the first syllable in the word *tornado*; spell /tor/. What do you notice about the vowel sound? (It's a Murmur Diphthong.) Correct. Now spell the second syllable in the word; spell /nā/. Which Phonetic Skill does the second syllable follow? (Phonetic Skill 3) Correct. Spell the final syllable in the word *tornado*; spell /dō/. Which Phonetic Skill does the final syllable follow? (Phonetic Skill 3) Correct. Put all the syllables together to spell the word *tornado*. A *tornado* is a spinning column of air.

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 write a sentence using at least one word 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.

Reading Horizons Discovery® Spelling Lesson Week 27 Cloze Passage

Name	Date
Chimpanzees	
Chimpanzees are smart animals. They can learn	to play
games. Most chimpanzees live in	They are
, which means that they eat r	many
things like fruits, nuts, plants, and meat. Sadly, t	he number of
chimpanzees in the rainforest is	because forests are
being cut down. It is to preve	ent
from becoming extinct.	

Reading Horizons Discovery® Spelling Lesson Week 27 Cloze Passage Spelling Three-Syllable Words Word Bank

omnivores

different

decreasing

computer

rainforests

important

chimpanzees

Building Words Transfer Card Spelling Lesson Week 27

Spelling Multi-Syllabic Words

Words:

tornado another October

Sentence:

There was another tornado in October.

Name	

This activity provides opportunities to practice proving and reading words with more than one syllable using previously learned skills.

Lesson 82: Decoding Multi-Syllabic Words

Prove and read each of the following multi-syllabic words. The first one has been done for you.

h <u>j</u> b <u>e</u> rnāt <u></u>	styrofoam	cucumber
September	ambulance	equipment
chimpanzee	October	nursery
passenger	emergency	November
squadron	worship	remember
surrender	turpentine	contemplate

eek 27		Words with 3 Syllables				
Reading Horizons Discovery [®] Spelling Lesson Week 27 Sort and Spell 1	Words with 1, 2, and 3 Syllables	Words with 2 Syllables				
Readin		Words with 1 Syllable				

Copyright © 2018 by Reading Horizons

Reading Horizons Discovery[®] Spelling Lesson Week 27 Sort and Spell 1

Word Bank

ambulance	argument
blue	consonant
contemplate	decay
December	harmony
photograph	scrape
sunshine	table
trumpet	wait

Page intentionally left blank.

Reading Horizons Discovery® Spelling Lesson Week 27 Sort and Spell 1 Sentences

Name Date

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

1. The letter <i>t</i> is a
2. It is important that the siren on the works.
3. He plays the, the flute, and the drums.
4. The wedding is in
5. He does his homework at the kitchen
6. She framed the and hung it on the wall.
7. While reading, I like to what will happen next.
8. We can play a game while we in line for lunch.

able	Last Syllable with a Murmur Diphthong Sound				
Sound of the Last Syll	Last Syllable with a Schwa Sound				
Words Sorted by the Vowel Sound of the Last Syllable	Last Syllable with a Short Vowel Sound				
Word	Last Syllable with a Long Vowel Sound				

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

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

	2
2	
(U
۵	
τ	_
2	
C	D
S	5
2	

Word	Word Bank
agenda	chimpanzee
crypłogram	cucumber
department	example
important	introduce
numeral	potato
remember	smorgasbord
tornado	understand
vitamin	

Page intentionally left blank.

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

Name _____ Date _

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

1. Most fruits contain a lot of C.
2. Let me you to my brother.
3. Do you know how to bake a?
4. He sliced a and put it on his sandwich.
5. I French, but I can't speak it well.
6. It is that you read the email that I sent you.
7 to do your homework tonight.
8. The life span of a is 40 to 50 years.

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

Name _____ Date

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

- 1. What is the most common vowel sound in the last syllable of the words listed in this sort? _____
- 2. What do all of the words in this sort have in common? _____
- 3. Look at the words that end in a short vowel sound. Which two phonetic skills are used to spell the last syllable in these words? _____

