

Table of Contents

Using PhonicsTutor

PhonicsTutor Activities

Introduction to <i>PhonicsTutor</i>	5
Presentation Mode.....	7
Investigation Mode	9
Phonics Construction™ Mode	11
Word Reading™/Word Soundin™	12
Say It™ Mode.....	13
Word Spelling™ Mode.....	14
Sentence Spell™/Dictation Mode.....	15

Resources

The Building Blocks of English

1. Spelling Rules	17
• Global Rules	17
• Five Reasons for Silent Final E	17
• Consonants	17
• Vowels	18
• Teaching Spelling & Pronunciation Rules to a Class.....	19
• Teaching Spelling & Pronunciation Rules to Individual Students	19
2. Flashcards	21
• Making Flashcards.....	21
• Using Flashcards.....	21
3. Phonemes	23
4. Phonograms.....	27
5. Syllabication	35
• General Observations.....	35
• Goals of Syllabication.....	35
• Tasks that Require Syllabication	35
• Definition of Syllable and Related Terms	36
• Parts of a Syllable—Table	36
• Syllable Types by Spelling Patterns ...	36
• Syllable Rules.....	39
• Rules for Adding Suffixes	40
• Introducing Syllabication to Students..	40
• Communication of Syllable Division ..	41
• Teaching Syllabication to Students.....	42
• Syllable Chart of Frequent Words	43
6. Prefixes	47
7. Suffixes	49
7. Bibliography	52

Unit 1 Lessons 1-15

Single-Letter Consonants & Short Vowels

Introduction.....	53
1. Short vowels A & I; Consonants N, S, T ..	55
2. CVC words; First sentences	57
3. Consonant D	59

4. Consonant F	61
5. Consonants H, L; Plurals; Question Mark	62
6. Spelling pattern review	64
7. Short vowel E	65
8. Consonants B, M; Multi-syllabic vocabulary	66
9. Consonants C, G	70
10. Short vowel O	73
11. Consonants J, K, P	74
12. Consonants QU, R	76
13. Short vowel U	78
14. Consonants V, W; Contractions	79
15. Consonants X, Y, Z	82

Unit 2 Lessons 16-25

Most Frequent Spelling Patterns

Introduction	85
16. Consonant digraphs CH, TH	87
17. Consonant digraphs SH, WH; Exclamation Point	89
18. CK, DGE, TCH	91
19. KN, WR; Ending Long E	93
20. NG; Suffix -ing	96
21. -ALL words; Prefixes A-, BE-, Comma ..	97
22. Suffix -LE	99
23. R-controlled vowel ER	101
24. More ER words	102
25. R-controlled vowel OR	103

Unit 3 Lessons 26-41

Single-Letter Vowels

Introduction	107
26. Silent Final E	109
27. More Silent Final E	109
28. Phonogram SC	110
29. More Silent Final E	110
30. 2 & 3-syllable words with CVe.....	111
31. Irregular CVe words.....	112
32. Words ending in A, O, Y	115
33. Words ending in I, O, U, Y	116
34. Open syllables	118
35. Vowel I at the end of a syllable	119
36. More open syllable words	120
37. More open syllable words	120
38. Syllable—one vowel sound each	122
39. C says /S/ with Silent Final E.....	124
40. G says /J/ with Silent Final E	125
41. More multi-syllabic words	126

Unit 4 Lessons 42-56

A & E Multi-letter Vowels

Introduction	129
--------------------	-----

42. R-controlled AR	131
43. W-AR words & AR words	132
44. AR-consonant vs. AR-vowel	133
45. Vowels AI, AIGH	135
46. Vowel AY	136
47. Vowels AU, AW, AUGH	138
48. Vowel EE ; “to be” derivatives	140
49. Vowel EA	141
50. Irregular AI ; R-controlled AIR	143
51. R-controlled EAR	145
52. Three sounds of ER	147
53. Vowels EI, EY, EIGH	148
54. Vowels EU, EW	151
55. More EA & EE words.....	153
56. Three sounds of suffix – ED	154

Unit 5 Lessons 57-70

I & O Multi-letter Vowels

Introduction	157
57. Vowel IE ; Adding suffixes to words ending in Y	159
58. Vowel IGH	161
59. R-controlled IR	162
60. Homophones; More EA words	164
61. Vowels OA, <W>OR	165
62. Vowels OI, OY	167
63. Long I & O before two consonants.....	169
64. Vowels OO, OOR	171
65. Vowel review; C sounds review	173
66. Vowel OU	174
67. More contractions	176
68. Vowel OW	177
69. Vowel OUR	179
70. Vowel OUGH ; OU-GH words.....	181

Unit 6 Lessons 71-74

Vowels U & Y and Consonant Y

Introduction	185
--------------------	-----

71. R-controlled UR ; SURE; TURE	187
72. Vowels UE & UI	189
73. Consonant & vowel Y	191
74. E, I, & U to modify consonant sounds	193

Unit 7 Lessons 75-81

Less Common Phonograms

& Final Vocabulary

Introduction	197
75. SH spelled CI, TI; ZH spelled SI	199
76. PH, RH; GN; G-N; MB; MN	201
77. More vocabulary	205
78. More vocabulary	206
79. More vocabulary	206
80. More vocabulary	207
81. More vocabulary	208

Appendix. Lessons 82-83

Phonograms & Letter Names

Introduction	209
82. Phonograms & Spelling Rules	211
single letter vowels.....	211
single letter consonants	211
ck, ph, th, sh, ch, wh	212
ng, er, tch, dge	212
le, er, or	213
ai, ay, ey, ei, eigh	213
au, aw, ee, ea, ie, igh	214
ough, augh, gh, rh	214
oa, oo, ow, ou, oy, oi	215
ue, ui, ew, eu	215
er, ir, ur, wor, ear, our	216
sc, ci, si, ti, xi, tu	216
kn, mb, wr, gu, ps, gn, pn	217
83. Letter Names	217
capital letters	217
small letters	217