Classroom Reading Wall – Level VI

Tape sheets on wall in front of class and follow 11 steps below

Insure student mastery of Grade 5 Vocabulary via Lesson 1 Vocab Worksheets before beginning

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and guickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING - DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 2A – short a

axis

An imaginary line through the middle of an object, around which that object spins

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

To be without something or have a short supply of something you need – to not have enough

Alps

A mountain range in south central Europe that is 500 miles (800 km) long

rank

To assign a position to – to arrange in order for comparison

staff

A group of people, as employees, who work together at a business or organization

habitat

The place or environment where a plant or animal normally lives

Lesson 2B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only **when** your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING - DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 2B – short e

SWCDt

Removed from a surface as with a broom or some other force

tend

Something that is likely to happen again and again, based on previous observations

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 6. 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

sketch

A rough drawing showing the main features of an object or scene

text

The words in a book, magazine etc.

Wedge

A tool used for splitting something apart that is thin at one end and thick at the other

westward

Moving toward the west. For example, the United States rapidly expanded westward after the invention of the steam locomotive.

Lesson 2C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 2C - short i

strict

Firm, following the rules exactly

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

wisdom

Having knowledge and applying that knowledge to make good decisions - wise

dictator

A person in authority who has complete control of a country, often ruling unjustly

Squid

A sea animal with a long, soft body and ten tentacles

script

The written text of a play, movie or a television or radio show

Plymouth

The oldest continually inhabited English settlement and is located in coastal Massachusetts. It is the site of the landing of the ship Mayflower.

Lesson 2D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, guickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only **when** your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 2D – short o

A group of people coming together who are usually upset about something

dock

A place where ships park – often to load and unload cargo

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Also called a storyline, this is basically what the story is about

Stock

All of the products that a factory, warehouse or store has to sell

bronze

A hard, reddish brown metal that is a mixture of copper and tin

Squash

A vegetable of many shapes, sizes and colors that grows on a vine

Lesson 3A

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 3A – short u

thus

A word used after a statement to show the logical reaction to the statement

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 6. 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

smuggle

To import or export goods secretly in violation of the law

Summit

The top of a mountain – the highest point

SUSPENSE

A condition of mental uncertainty – not knowing what may happen

hunble

Not feeling superior – meek

London

Capital of the United Kingdom - Large city in southeast England

Lesson 3B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 3B – ai long a

traits

Special qualities shown in someone or some thing

straits

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

A narrow passage of water connecting two large bodies of water

mainland

The largest land mass of a country, territory or continent, as opposed to its islands or peninsulas

claimed

To say the something belongs to you that you rightfully owned

braille

A system of writing for the blind that uses characters made of raised dots

chaos

A situation of total confusion or disorder

Lesson 3C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only **when** your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 3C – ee long e

fee

A sum of money charged for a service

mek

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Steep

Sharply sloping up or down – a steep mountain

freed

To set free after being under control of something

Greece

A country on the southeastern tip of Europe on the Balkan Peninsula – The area controlled by the Roman Empire

Greenland

Danish country lying mostly within the Arctic Circle

Lesson 3D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 3D – ea long e

The highest level or greatest degree

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Weally

Very tired or exhausted

preach

To give a religious talk to people, especially during a church service

realized

To grasp the meaning of something – to understand clearly

eagerly

Very interested in doing something, enthusiastic

meager

Very little or barely enough

Lesson 4A

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only **when** your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 4A – ea short e

threat

Something that has the possibility of causing harm

dealt

To give out a share or part of something

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

threaten

To say or write intentions of causing harm

peasants

A member of the class of small farmers, sharecroppers and laborers

treasury

A place where the funds (money) of a government or business are kept

treacherous

hazardous - dangerous. It can also can mean someone who is unfaithful, deceitful and not loyal

Lesson 4B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING - DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 4B – long vowel sounds

host

A living animal or plant in which a parasite receives nutrition

VOlts

Units used for measuring the force that pushes an electrical current

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Christ

His life and sermons form the basis of the Christian religion Christianity is one of many religions in the world.

Crusades

The Crusades were a series of wars undertaken by European Christians between the 11th and 14th cen. to recover Holy Land from the Muslims

violent

Marked by extreme force or sudden intense activity

diet

The kind and amount of food consumed regularly by a person or animal

Lesson 4C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING - DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 4C – 1 Consonant Rule - long vowel sounds

Country located on the northeastern coast of Africa

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 6. 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

11kely

Having a very good chance of occurring

The something that is the only one of its kind

tem

One of a number of things

dinosaur

Large reptiles that lived on land in prehistoric times

legal

Allowed by the law – lawful – opposite of illegal

Lesson 4D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 4D – 2 Consonant Rule - short vowel sounds

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 6. 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

entry

A way into a place

Christian

Those who believe in Jesus Christ and follow or practice the religion called Christianity

instrument

A device for making music or a tool used for delicate or scientific work

possibly

Something that may happen or could be true – maybe - perhaps

supplied

To provide something that is needed or wanted

Lesson 5A

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only **when** your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 5A – ar

arc

A smoothly curved line

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

artifact

An object made by human beings, especially a tool or weapon used in the past

harmony

In music, these are notes that sound good together - In life, it refers to living in agreement without conflict

charge

In electricity and magnetism, there are typically a positive and negative charge In business, it can have multiple meanings, of which one is the price of something sold

charcoal

Black porous substance that is a form of carbon made from heating wood or other organic materials in the absence of air

warfare

The fighting of wars or armed combat

Lesson 5B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 5B – er ir ur

herd

A large group of animals that typically live and roam together

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

permission

Stating verbally or in writing that it is all right for someone to do something, usually given by a person in authority

perspective particular way of looking at a situation.

finaly

Adverb that means strong and solid

fulnace

An enclosed metal chamber used to burn fuel in order to produce heat

Puritan

A member of the group of Protestants in 16th and 17th century England who wanted simple church services and a strict moral code

Lesson 5C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 5C - or

OIC

A rock in the earth that contains metal

A harbor or place where boats and ships can dock or anchor safely

Page 2 – Place top of Page 3 along red line above and tape corners with scotch tape

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

boring

Not interesting - dull

COTal

A substance found underwater made up of the skeletons of tiny sea animals

tortoise

A turtle, especially one that lives on land

metamorphosis

A dramatic change that can occur in an organism during its development – as in a caterpillar developing into a butterfly or a tadpole into a frog

Lesson 5D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 5D - When "ar" - "or" ends a word it has the "ur" sound

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

lunar

Having to do with the moon

censor

To remove parts of a book, film, play or television show thought to be harmful or offensive to the public

wattion.

A soldier, or someone who is experienced in fighting battles

JU101

A person who is member of a jury in a trial

inventor

Someone who creates something new

Ecuador

Country located in northwest South America, adjacent to the Pacific Ocean

Lesson 6A

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 6A - C Rule - C has "S" sound followed by "e" "i"

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Very cold, or covered with ice

certainly

Adverb meaning to be sure of something

civilian

Someone who is not a member of the armed forces

acid

A substance with a sour taste that will react with a base to form salt

celebration

A joyous ceremony or gathering, usually to mark a major event

traced

To follow the trail, path, or course of someone or something

Lesson 6B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 6B - G Rule - G has "J" sound followed by "e" "i"

e chills

A highly intelligent or talented person

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 6. 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

geographic

Of or relating to geography – concerning the topography of a specific region

inage

A picture or statue that stands for something

originally

Adverb that means the first or earliest

imagination

The ability to think of new ideas and visualize these in your mind

agency

An office or business that provides a service to the public

Lesson 6C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 6C – tion (shun)

inflation

A general increase in prices, usually from year to year

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

transportation

A means or system for moving people and goods from one place to another

distribution

The way a group of people or objects is spread out over an area

preparation

illustration

Drawings or pictures used to help explain or clarify

congregation

The group of people gathered together to worship

Lesson 6D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 6D - ph - "f" sound

1011asc

A temporary stage in something or someone's growth or development

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

pamphlet

A small, thin booklet containing information on one particular subject (often about a business or product)

photography

The creation of pictures by exposing film inside a camera to light

Pharaoh

The title of kings of ancient Egypt

amphibian

A cold-blooded animal with a backbone that lives in water and breathes with gills when it is young. When it grows to adulthood, it can live on land, breathing air through lungs or skin

prophet

A person who speaks or claims to speak for God

Lesson 7A

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 7A –1 Consonant Rule - long vowels

timeline

A graphic listing events in order within a particular time period

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

widespread

Happening in many places or among many people

results

Something that happens because of something else

lifetime

The period of time that a person lives or an object lasts

rebuild

To build again

childhood

The time when you are a child

Lesson 7B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 7B –1 Consonant Rule – long vowels

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

alien

A foreigner

humanity

Acts of helping others in dangerous or difficult circumstances

frequently Common or happening often

bravery

Unselfish acts of helping others in dangerous situations

refuse

To say you will not do something or accept something - deny

medical

Having to do with doctors or medicine

Lesson 7C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 7C – short vowel exceptions to 1 Consonant Rule

statue

A model of a person or animal, typically made of metal, wood or stone

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Spanish

Language of the largest part of Spain and countries colonized by Spain

101ateau An area of high, flat land

critics

Persons who find something wrong with people or things

criticize

To tell someone they should not have said or done something – to tell someone they are wrong

olive

A small black or green fruit that is eaten whole or crushed for its oil

Lesson 7D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 7D – short vowel exceptions to 1 Consonant Rule

limit

A point beyond which someone or something cannot or should not go

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

residents

People who live in a particular place

comedy

colonist

Someone who lives in a newly settled area

A funny play or film

tributary

A stream or river that flows into a larger stream or river

fabulous

Wonderful or marvelous

Lesson 8A

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 8A –2 Consonant Rule - short vowels

actual

Real or true - not fake

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

background

The part of a picture that is behind the main object of interest

SOCCET

Game played by 2 teams of 11 players who try to score by kicking a ball into goals

battlefield

Area where a battle is fought

distant

Not close in space or time – far away

Mexican

A person born in the country of Mexico

Lesson 8B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 8B –2 Consonant Rule - short vowels

within

Into the inner part of something - Inside

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

expand

"e" makes short "i" sound Expand means to increase in size

challenge

A call for people to engage in a contest of skill – Also, something difficult that requires extra work or effort to do

temple

A building used for worship

clockwise

In the direction that the hands of a clock move

blockade

A closing off of an area to keep people or supplies from going in or out – often done during wartime to keep the enemy from getting supplies

Lesson 8C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 8C – long vowels – 2 Consonant Rule Exceptions

replied

To give an answer in words or in writing – to respond

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Tigis

A very important river is SW Asia, flowing SE from SE Turkey through Iraq. A number of ancient civilizations were built along this river.

declared

To announce something formally

nuclear

Having to do with what is known as atomic energy created by splitting atoms

sacred

Very important and deserving great respect

respond

To reply or to give an answer

Lesson 8D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 8D - 2 Consonant Rule Exceptions – long vowels

molten

Melted by heat – usually referring to a rock or metal

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

reflect

To show an image of something on a shiny surface such as a mirror

rewite

To write over again

voltage

The force of an electrical current, expressed in volts

chamber

An enclosed space in a machine or an animal's body

reflected

Rays that are bounced off a surface

Lesson 9A

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 9A - Final "e" Rule - Final-e makes vowel long

clue

Something that helps you find an answer to a question or a mystery

site

The place where something is or happens

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- Teacher Stops At Vowel Sound -Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

wildlife

Wild animals living in their natural environment

throne

An elaborate chair for a king or queen

1010

Alone or solitary – single - one

exile

To send someone away from their own country and order them not to return

Lesson 9B

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 9B – consonant "y" endings gives "y" long e sound

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Boot-shaped country located in Southern Europe

Reasonable and just – to treat properly

severely

Being harsh or extreme at levels far above normal

relatively

Word used in a statement to compare one thing with something else

theory

An idea that tries to explain how or why something happens (not a fact)

rely

To need and trust a thing or person for help or assistance

Lesson 9C

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

STUDENTS READ LIST WORDS – STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 9C – oy (called a diphthong - same sound as oi)

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 6. 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

Showing faithfulness to one's country, family, friends, or beliefs

107alist

One who is or remains loyal to a political cause, party, or government

CONV

A group of ships, military vehicles, trucks, etc., traveling together for convenience or safety

founded

Something that has been set up or started

counterclockwise

In a direction opposite to that of hands of a clock

Sioux

Group of seven Native North American tribes formed this group. Also called the Dakota, they inhabited the N Great Pains and prairies in Wisconsin, Iowa, Minnesota, North and South Dakota. They numbered at least 30,000.

Lesson 9D

1. REVIEW PREVIOUS DAY'S LIST

First, review the previous day's words to further enhance "long-term" memorization. Next, quickly review the previous 2 or 3 days' words.

2. TEACH COLORED SOUND AND/OR READING RULE

Teach the color-coded sound or reading rule used in today's words (short or long vowel sound – r-controlled - common ending – etc). Tell students you want them (in unison) to say the sound of the colored letter(s) but only <u>when</u> your finger touches the paper below the colored sound. Do this with at least 3 or 4 of the words. Hesitate a few times before touching the paper to heighten student interest.

3. STUDENTS STOP AT THE VOWEL SOUND

Students say the sound up to the colored vowel sound as teacher covers the right side of the word with hand. For example, if the word was "loyal," students would say "loy." Do this for all list words. In some lists, the first vowel sound is not color-coded (for example, if teaching the sound "tion" in the word "action." In this situation, you can still practice stopping at the vowel sound, but first discuss the sound with the class. For example, what is the first vowel sound? Long? Short? Diphthong? Other?

4. TEACHER STOPS AT VOWEL SOUND - STUDENTS ECHO

Now that students can read up to the vowel sound, they need practice in adding the final sounds to decode the entire word. This is done by having the teacher say the sound made up to the vowel sound and then having students say the entire word. For example, if the word was "loyal," the teacher would say "loy" and the students would quickly look at the final "al" in the word and say "loyal." Even if the first vowel sound is not color-coded (as in the word "action") the teacher can still say the first vowel sound "ah" to assist with the echo technique. End the ECHO step with the entire class (in unison) saying the list words.

5. BOOBOO CATCHER GAME

Students put both hands on desk. Teacher says words in order but makes a mistake on saying a word. Students raise their hand upon hearing a mistake and say which word was read incorrectly and what the error was. Go back to the top of the list and repeat the process at least 4-5 times. Since students know a mistake will be made, the teacher is "forcing" them to read the word first (words are read in order). Students love a good challenge and this certainly is one. Note: Add a few second pause before saying difficult words to give all students extra time to remember the word on their own. Also, watch what happens when you say a word loudly and quickly and say it correctly at the same time.

6. STUDENTS READ LIST WORDS - STOPWATCH ACTIVITY

Tell the class that you are going to call on 5 students to say the list words. The first three students will be volunteers – the last two will be called on. (Telling the class that someone will be called on will encourage all students to pay closer attention). After calling on your first volunteer, write their name on the board. Tell them that when they say the first word you will then start the stopwatch and time them on how fast they can say the list words (highly motivational for students). Timing can be done with a stopwatch or assign a reliable student to use the ReadingKEY digital stopwatch on the ReadingKEY web site or CD. After timing the first student, write their time (to the tenths of a second) next to their name on the board. Repeat this process with two more students. Next, ask another student whose hand is not raised "IF" they would like to try saying the list words. It is recommended not to "push" any student to say the words unless they truly want to try.

7. TEACH WORD MEANING – DEFINE AND PUT IN SENTENCE

Now that students can read the words, the next step is definition mastery. While definitions are practiced effectively in our Vocabulary Building Worksheet section, it is helpful to familiarize students with word meaning at this time. Begin by ASKING if anyone knows the meaning of the first word - discuss this and have someone put the word into a sentence. Move onto the next word repeating the "define" and "put in sentence" process.

8. DEFINITION CLUES

This powerful activity forces students to read all words silently, thereby giving additional practice. The teacher uses his/her imagination to come up with a "clue" related to the list word. For example, if the word was "landscape," the teacher could say, "This is what you would see looking at a window." Synonyms and antonyms can also be used as a clue.

9. COPY CAT EXERCISE

Teacher begins by saying "COPY CAT." When students hear this phrase they begin repeating every word – sound – etc. said by the teacher. Take a couple minutes to review important sounds – rules – stop at the vowel sound technique - and words. To stop the exercise, use the horizontal finger across the throat symbol.

10. VOCABULARY BUILDING WORKSHEET

Pass out the vocabulary worksheet designed for this Lesson. Review word definitions briefly before beginning activity. Access worksheets from the Quick Links box at the top of the ReadingKEY Index page. Worksheets are uniquely designed to accelerate mastery of word definitions and proper word usage. While students are doing the worksheet, walk around class to test students on saying words to see who could benefit from the next step.

11. STUDENT READING WALL

Lesson 9D - ar says "air" - unusual "ar" sound

Teaching Steps

- 1. Review Previous Day's List
- 2. Teach Colored Sound/Rule
- 3. Students Stop At Vowel Sound
- 4. Teacher Stops At Vowel Sound Students Echo with entire word
- 5. Boo-Boo Catcher
- 5 Students Say List Words Individual Stopwatch Timing Activity
- 7. Teach Word Meaning (Definitions)
- 8. Definition Clues
- 9. Copy Cat Review
- 10. Vocabulary Building Worksheet
- 11. Student Reading Wall Option

aric

Extremely dry because very little rain has fallen

caramel

A liquid made by cooking sugar and combining with butter, milk etc.

valled

Characterized by showing a variety – also, can mean "changed"

marathon

Any long race or difficult competition that tests a person's endurance

chariot

A small vehicle pulled by a horse

burial

The placing of a dead body in the earth or sea