

DSA Stage: **Within Word: Long Vowel Introductions** (for students who are new to WW or who need to hear the difference between long and short sounds)

Sort #	Feature	Discovery	Resources
1	F	Words with a short a say /a/ as in <i>cat</i> Words with a long a say "a" as in <i>rain</i>	<i>Word Sorts and More</i> Page 203-204 & 207
2	F	Words with a short e say /e/ as in <i>bed</i> Words with a long e say "e" as in <i>sheep</i>	<i>Word Sorts and More</i> Page 203-204 & 208
3	F	Words with a short i say /i/ as in <i>pig</i> Words with a long i say "i" as in <i>line</i>	<i>Word Sorts and More</i> Page 203-204 & 209
4	F	Words with a short o say /o/ as in <i>dot</i> Words with a long o say "o" as in <i>bone</i>	<i>Word Sorts and More</i> Page 203-204 & 210
5	F	Words with a short u say /u/ as in <i>sun</i> Words with a long u say "u" as in <i>tube</i>	<i>Word Sorts and More</i> Page 203-204 & 211

DSA Stage: **Within Word: Long Vowels CVCe**

Sort #	Feature	Discovery	Resources
6	F	<p>In words with the VCe pattern the vowel (a) is long like cape.</p> <p>In words with the CVC pattern the vowel (a) is short like mad.</p>	Word Sorts and More p.212 explanation p.218 sort
7	F	<p>In words with the VCe pattern the vowel (a) is long like lake.</p> <p>In words with the CVC pattern the vowel (a) is short like mad.</p> <p>Have and saw are oddballs because they may have the same patterns, but are different sounds.</p>	Word Sorts and More p.213 explanation p.219 sort
8	F	<p>In words with the VCe pattern the vowel (i) is long like dime.</p> <p>In words with the CVC pattern the vowel (i) is short like bit.</p>	Word Sorts and More p.213 explanation p.220 sort
9	F	<p>In words with the VCe pattern the vowel (i) is long like like.</p> <p>In words with the CVC pattern the vowel (i) is short like rim.</p> <p>Give is an oddball because it may have the same VCe pattern, but vowel is short different sounds.</p>	Word Sorts and More p.214 explanation p.221 sort
10	F	<p>Reviewing A and I long vowels:</p> <p>In words with the VCe pattern the vowel (a) is long like gate.</p> <p>In words with the CVC pattern the vowel (a) is short like clash.</p> <p>In words with the VCe pattern the vowel (i) is long like smile.</p> <p>In words with the CVC pattern the vowel (i) is short like fish.</p>	Word Sorts and More p.214 explanation p.222 sort

11	F	<p>In words with the VCe pattern the vowel (o) is long like note.</p> <p>In words with the CVC pattern the vowel (o) is short like tot.</p> <p>In words with the VCe pattern the vowel (u)is long like cube.</p> <p>In words with the CVC pattern the vowel (u) is short like cub.</p>	<p>Word Sorts and More p.215 explanation p.223 sort</p>
12	F	<p>In words with the VCe pattern the vowel (o) is long like bone.</p> <p>In words with the CVC pattern the vowel (o) is short like boss.</p> <p>Done and how are oddballs because they may have the same patterns, but are different sounds.</p>	<p>Word Sorts and More p.215 explanation p.224 sort</p>
13	F	<p>In words with the VCe pattern the vowel (u) is long like cube.</p> <p>In words with the CVC pattern the vowel (u) is short like just.</p>	<p>Word Sorts and More p.216 explanation p.225 sort</p>
14	F	<p>Review of long O and U vowels: In words with the VCe pattern the vowel is long like code.</p> <p>In words with the CVC pattern the vowel (o) is short like cuff.</p> <p>In words with the VCe pattern the vowel is long like prune.</p> <p>In words with the CVC pattern the vowel (u) is short like dust.</p> <p>Come and some are oddballs because they may have the same patterns, but are different sounds.</p>	<p>Word Sorts and More p.217 explanation p.226 sort</p>

DSA Stage: **Within Word: R-Controlled Introduction**(to be done after all long vowels features F & H)

Sort #	Feature	Discovery	Resources
15	R- Controlled Vowels	When a single vowel is followed by r in words, you usually blend the sound with r. R controls the sound of the vowel. The vowel a followed by r is a blended sound like /är/ like in car. Are is an oddball because it sounds the same, but has a different pattern.	Pages 227 & 231
16	R – Controlled Vowels	When a single vowel is followed by r in words, you usually blend the sound with r. R controls the sound of the vowel. The vowel i followed by r is a blended sound like /ir/ like in stir. Worm is an oddball because it sounds the same, but follows a different pattern.	Pages 227 & 232
17	R – Controlled Vowels	When a single vowel is followed by r in words, you usually blend the sound with r. R controls the sound of the vowel. The vowel o followed by r is a blended sound like /ör/ like in stir. Lose is an oddball because it follows the long vowel pattern, but sounds differently. Word is an oddball because it follows the or pattern, but sounds like /ir/.	Pages 228 & 233
18	R – Controlled Vowels	When a single vowel is followed by r in words, you usually blend the sound with r. R controls the sound of the vowel. The vowel u followed by r is a blended sound like /ür/ like in sort. Four and your are oddballs because the our sounds like /ör/, but does not follow the pattern.	Pages 228 & 234
19	R – Controlled Vowels	When a single vowel is followed by r in words, you usually blend the sound with r. R controls the sound of the vowel. The vowel e followed by r is a blended sound like /er/ like in fern. The /er/ sound can be represented by ir or er. More is an oddball because it sounds the same, but follows a different pattern. Work is an oddball because it follows the or pattern, but sounds like /ür/.	Pages 229 & 235

DSA Stage: **Within Word: Other Long Vowels**

Sort #	Feature	Discovery	Resources
20	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is usually long and the name of the first vowel.</p> <p>In CVV pattern words with an -ay at the end, the -ay makes the long vowel /ā/sound like play.</p> <p>Hey and they are oddballs because they sound like /ā/, but does not follow they ay pattern.</p>	<i>Word Sorts and More</i> Pages 236 & 244
21	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is usually long and the name of the first vowel.</p> <p>In CVVC pattern words with an ai in the middle, the ai makes the long vowel /ā/sound like wait.</p> <p>Said and swamp are oddballs because they do not fit the sound and/or visual pattern.</p>	<i>Word Sorts and More</i> page 236 & 245
22	H	<p>Some words have two vowels together (vowel combinations) and the vowel sound is usually long.</p> <p>In CVVC pattern words with an ei pattern, the ei makes the long /ā/ vowel sound like vein.</p> <p>Wand and wash are oddballs because they follow the CVC pattern but make the short o vowel sound.</p>	<i>Word Sorts and More</i> page 237 & 246
23	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is usually long and the name of the first vowel.</p> <p>In CVVC pattern words with an ee pattern, the ee makes the long /ē/ vowel sound like keep.</p> <p>In open syllable CV pattern words with an e, the vowel sound is long like he and me.</p> <p>Ski is an oddball because it sounds like an open e syllable, but does not fit the pattern.</p> <p>New is an oddball because it fits the CVC pattern, but does not have the short e sound.</p> <p>These is an oddball because it sounds like the CVVC long /ē/, but fits the CVCe pattern.</p>	<i>Word Sorts and More</i> page 237 & 247
24	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is usually long and the name of the first vowel.</p> <p>In CVVC pattern words with an ea in the middle, the ea makes the long vowel /ē/sound like beat.</p> <p>Break and great are oddballs because they match the pattern, but sound like a long /ā/.</p>	<i>Word Sorts and More</i> page 238 & 248

25	H	<p>Some words have two vowels together (vowel combinations) and the vowel sound is usually long.</p> <p>In CVVC pattern words with an <i>ie</i> pattern, the <i>ie</i> makes the long /ē/ vowel sound like chief.</p> <p>Friend is an oddball because it follows the <i>ie</i> pattern, but make the short e vowel sound.</p> <p>Lie is an oddball because it follows the <i>ie</i> pattern, but makes the long I vowel sound.</p>	<i>Word Sorts and More</i> page 239 & 249
26	H	<p>Some words have two vowels together (vowel combinations) and the vowel sound is usually long, but sometimes is short.</p> <p>In CVVC pattern words with a <i>short ea</i> pattern, the <i>ea</i> makes the short /ĕ/ vowel sound like bread.</p> <p>Been (short i) and read (depends on if long e or short e) are oddballs because they do not match either sound or visual patterns.</p>	<i>Word Sorts and More</i> page 239 & 250
27	H	<p>Some words have vowels followed by consonant blends or digraphs, and the vowel is usually long.</p> <p>In VCC pattern words with an <i>-igh</i>, the <i>-igh</i> pattern makes the long /ī/ sound.</p> <p>In open syllable CV pattern words with a final <i>-y</i>, the <i>-y</i> is a long /ī/ vowel sound like sky and my.</p> <p>Tie is an oddball because it sounds like a long /ī/, but does not match the pattern.</p>	<i>Word Sorts and More</i> page 240 & 251
28	H	<p>In VCC pattern words with an <i>i</i> followed by two consonants, the VCC makes the long /ī/ sound like find.</p> <p>Live and wind are oddballs because they fit the long /ī/ pattern, but make the short /ĭ/ sound.</p>	<i>Word Sorts and More</i> page 240 & 252
29	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is usually long and the name of the first vowel.</p> <p>In CVVC pattern words with an <i>oa</i> in the middle, the <i>oa</i> makes the long /ō/ vowel sound like float.</p> <p>Move and none are oddballs because they fit the long /ō/ pattern, but make a different sound.</p>	<i>Word Sorts and More</i> page 241 & 253
30	H	<p>In VCC pattern words with an <i>o</i> followed by two consonants, the VCC makes the long /ō/ sound like hold.</p> <p>Gone and month are oddballs because they fit the long /ō/ pattern, but make different sounds.</p>	<i>Word Sorts and More</i> page 242 & 254

31	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is usually long and the name of the first vowel.</p> <p>In CVV pattern words with an <i>-ow</i> at the end, the <i>-ow</i> makes the long /ō/ vowel sound like blow.</p> <p>Now is an oddball because it fits the pattern, but makes a different sound.</p>	<p><i>Word Sorts and More</i> page 242 & 255</p>
32	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is usually long and the name of the first vowel.</p> <p>In CVV pattern words with a final <i>-ue</i>, the <i>-ue</i> makes a long /ū/ vowel sound like glue.</p> <p>In CVV pattern words with an <i>-ew</i> at the end, the <i>-ew</i> makes the long /ū/ vowel sound like blew.</p> <p>Bush and push are oddballs because they match the short vowel pattern, but do not make the short /ŭ/ vowel sound.</p>	<p><i>Word Sorts and More</i> page 243 & 256</p>
33	H	<p>Some words have two vowels together (vowel combinations). The vowel sound is not always long or short, but make a new sound. These are vowel digraphs.</p> <p>In CVVC pattern words with an <i>oo</i> or <i>ui</i> pattern, the <i>oo</i> and <i>ui</i> make the long /ū/ vowel sound like room and fruit.</p> <p>Oddballs:</p> <p>Build fits the <i>ui</i> pattern, but makes the short /i/ vowel sound.</p> <p>Does makes the short /ŭ/ vowel sound, but does not match the pattern.</p>	<p><i>Word Sorts and More</i> page 243 & 257</p>

DSA Stage: **Within Word: Advanced R-Control Vowels**

Sort #	Feature G	Discovery	Resources
34	G R –control	<p>When vowels are with r in words, you usually blend the sound with r. The R controls the long vowel.</p> <p>The long vowel VCe pattern (-are) makes same sound as in air (what we breathe).</p> <p>Warm is an oddball because it fits the short vowel ar pattern, but makes a different sound.</p> <p>Where is an oddball, because it sounds like the long vowel VCE /air/ sound, but follows a different pattern.</p>	Word Sorts and More Pages 258 & 263
35		<p>When vowels are with r in words, you usually blend the sound with r. The R controls the long vowel team.</p> <p>The long vowel VVC (-air) makes the same sound as air (what we breathe).</p> <p>Heart is an oddball because it makes the short r-controlled vowel sound and follows the long /ē/ r-controlled vowel team pattern.</p>	Word Sorts and More Pages 258 & 264
36		<p>When vowels are with r in words, you usually blend the sound with r. The R controls the long vowel team.</p> <p>The long vowel VVC (eer) makes the long /ear/ vowel sound like fear.</p> <p>Dear and near are oddballs because they make the long /ear/ vowel sound, but do not fit the eer pattern.</p>	Word Sorts and More Pages 259 & 265
37		<p>When vowels are with r in words, you usually blend the sound with r. The R controls the long vowel team.</p> <p>The VVC (ear) pattern can sometimes be a short vowel sound like learn or a long vowel sound like clear.</p> <p>Here is an oddball because it sounds like the long vowel /ear/ sound, but does not match the pattern.</p> <p>Tear is an oddball because it sounds like the long vowel /air/ sound, but matches the short and long ear pattern.</p>	Word Sorts and More Pages 260 & 266
38		<p>When vowels are with r in words, you usually blend the sound with r. The R controls the long vowel.</p> <p>In words with VCe patterns (ire), the vowel is long and makes the long /ire/ sound as in fire.</p> <p>World and worm are oddballs because the sound and patterns do not match the short, long, or r-controlled I patterns.</p>	Word Sorts and More Pages 261 & 267

39	G R-control	<p>When vowels are with r in words, you usually blend the sound with r. The R controls the long vowel.</p> <p>In words with the VVC (oar) pattern, the oar is long as in <i>soar</i>.</p> <p>In words with the VCe(ore) pattern, the ore sound is long like <i>shore</i> and <i>score</i>.</p> <p>Floor is an oddball because it does not match the pattern, but does sound like the long o r-controlled vowel.</p>	Word Sorts and More Pages 261 & 268
----	----------------	---	--

DSA Stage: **Within Word: Complex Consonants**

Sort #	Feature	Discovery	Resources
40	l	<p>When the vowel is short and the word ends with a /k/ sound, it's spelled with a -ck.</p> <p>When the vowel is long, and ends with a /k/ sound, it's spelled with vowel-ke.</p> <p>Look is an oddball because the vowel is not long or short and ends only in a final -k.</p> <p>Think is an oddball because the vowel is short and the word ends with a final -k not final -ck.</p>	Word Sorts & More Pages 269 & 281
41	l	<p>The final /k/ sound in short vowel words that end with a consonant and k blend, the final /k/ is represented by the letter k.</p> <p>The final /k/ sound in long vowel VCe patterns words is represented by -ke.</p> <p>Creek is an oddball because it has the long vowel sound, but does not follow the VCe pattern.</p> <p>Cook is an oddball because the vowel is not long or short and ends only in a final -k.</p>	Word Sorts & More Pages 270 & 282
42	l	<p>The final /k/ sound in words with a VVC pattern is represented by the letter k.</p>	Word Sorts & More Pages 271 & 283
43	l	<p>The initial /kw/ sound is represented by the letter combination of qu.</p> <p>A group of two or three consonants is a consonant cluster. The initial sound of /skw/ is represented by the consonant cluster squ.</p> <p>Knife is an oddball because it begins with the letter k, but the k is silent.</p> <p>Quiche is an oddball, because the initial qu sounds like a /k/.</p>	Word Sorts & More Pages 271 & 284
44	l	<p>A group of two or three consonants is a consonant cluster. The consonants are blended.</p> <p>The initial sound of /str/ is represented by the consonant cluster s, t, and r.</p> <p>The initial sound of /thr/ is represented by the consonant cluster t,h, and r.</p>	Word Sorts & More Pages 272 & 285
45	l	<p>A group of two or three consonants is a consonant cluster. The consonants are blended.</p> <p>The initial sound of /spl/ is represented by the consonant cluster s, p, and l.</p> <p>The initial sound of /spr/ is represented by the consonant cluster s,p, and r.</p> <p>Sphere is an oddball because not all sounds are heard and it does not fit the pattern.</p>	Word Sorts & More Pages 273 & 286

46	l	<p>A group of two or three consonants is a consonant cluster. The consonants are blended.</p> <p>The initial sound of /scr/ is represented by the consonant cluster s, c, and r.</p> <p>The initial sound of /shr/ is represented by the consonant cluster s,h, and r.</p> <p>School is an oddball because three letters fit the pattern, but together make two blended sounds.</p>	Word Sorts & More Pages 273 & 287
47	l	<p>When a short vowel sound is followed by a consonant and a final /ch/ sound, the word follows a VCch pattern.</p> <p>When a short vowel sound is not followed by a consonant sound, it is represented by a –tch (which, much, rich, and such are exceptions that must be learned).</p>	Word Sorts & More Pages 274 & 288
48	l	<p>In words with a VVch pattern, the final /ch/ sound is represented by the final digraph ch.</p> <p>When a short vowel sound is followed by a consonant l, n, or r and a final /ch/ sound, the word follows a VCch pattern like <i>church, mulch, and ranch.</i> (which, much, rich, and such are exceptions that must be learned).</p>	Word Sorts & More Pages 274 & 289
49	l	<p>In words with short vowel sounds and with the final /j/ sound, the sound is represented as Vdge.</p> <p>In words with a long vowel sound or a consonant followed by a /j/ sound, the letters are represented with a –ge.</p>	Word Sorts & More Pages 275 & 290
50	l	<p>When the initial /k/ sound is followed by an a, o, or u the sound is represented with a hard “c,” like cap, cup, and cop.</p> <p>When the initial /s/ sound is followed by an e or i the sound is represented with a soft “c,” like cent city.</p> <p>Since and sent are oddballs because it sounds like it fits the soft c spelling, but doesn’t fit the pattern.</p>	Word Sorts & More Pages 276 & 291
51	l	<p>When the initial /g/ sound is followed by an a, o, or u the sound is represented with a hard “g,” like gap, gut, and gold.</p> <p>When the initial /g/ sound is followed by an e or i the sound is represented with a soft “g,” like gist or gem.</p> <p>Jingle and gift are oddballs because it sounds like it fits the soft or hard g spelling, but doesn’t fit the pattern.</p>	Word Sorts & More Pages 277 & 292
52	l	Review discoveries from sorts 50 & 51	Word Sorts & More Pages 277 & 293

53	l	<p>Some words have consonant clusters or blend letters that are silent.</p> <p>The “g” is silent in words that begin with gn- like <i>gnome</i> and <i>gnat</i>.</p> <p>The “k” is silent in words that begin with kn- like <i>know</i> and <i>knife</i>.</p> <p>The “w” is silent in words that begin with wr- like <i>write</i> and <i>wrist</i>.</p> <p>Ring is an oddball because it begins with the /r/ sound, but is not represented by wr.</p>	Word Sorts & More Pages 278 & 294
54	l	<p>In words with a VCe/VVCe and final /s/ sound, the spelling is usually represented with soft “c” and e (-ce) pattern like <i>peace</i>.</p> <p>In words with a VCe/VVCe and final /z/ sound, the spelling is usually represented with the s and e (-ze) pattern like <i>please</i>.</p> <p>In words with a VCe/VVCe and final /v/ sound, the spelling is usually represented with the v and e (-ve) pattern like <i>glove</i>.</p> <p>False is odd because it fits the pattern, but ens in an –se pattern.</p> <p>Freeze is odd because it fits the sound of /z/, but is not represented by the letters –se.</p>	Word Sorts & More Pages 279 & 295
55	l	<p>Some clusters of consonants stand for one sound that is different from either of the letters. They are called consonant digraphs.</p> <p>You can hear the sound of a consonant digraph at the end of a CVC pattern word, like /th/ in <i>bath</i> and <i>faith</i>.</p> <p>The final /th/ sound is voiced and represented by the letters <i>t</i> and <i>h</i>, when followed by a final e like <i>breathe</i> and <i>soothe</i>.</p> <p>When preceded by a single consonant, the final /th/ sound is represented by the consonants <i>t</i> and <i>h</i>.</p>	Word Sorts & More Pages 280 & 296

DSA Stage: Within Word: Abstract Vowels

Sort #	Feature J	Discovery	Resources
56	Abstract Vowels oy, oi	Some vowels go together and make other vowel sounds. The sound produced by one vowel gliding into another is a diphthong. In CVV or CVVC pattern words with the -oy or oi pattern the vowel says /oy/ like <i>boy</i> or <i>coin</i>. Choir is an oddball because it does not fit the sound of /oi/, but has the same pattern.	Pages 297 & 302
57	Abstract vowels: oo and ou	Some vowels go together and make other vowel sounds. The sound produced by one vowel gliding into another is a diphthong. In some CVVC or CVV words with the oo pattern, the vowel makes a long /ū/ sound like in <i>tooth</i>. In other CVVC words with the oo pattern, the vowel makes a different sound like in <i>cook</i>. Some CVVC words with the ou pattern make the same sound as the oo in <i>cook</i>, like <i>could</i>, <i>should</i>, and <i>would</i>. Threw is an oddball because it sounds like the /oo/ in hood, but does not match the pattern.	Pages 297 & 303 *Can be done in two weeks; oo patterns and ou patterns separately.
58	Abstract vowels: ow and ou	In some VVC or CVV words with the ow pattern, the vowel makes a long /ō/ sound like in <i>town</i>. In some words with the ow pattern the vowel is long like in <i>crow</i> . In CVVC pattern words with the ou pattern, the vowel also says /ow/ like <i>shout</i>. Though and touch are oddballs because they fit a pattern, but not the sound.	Pages 298 & 304
59	Abstract vowels: ow and ou	In some CVVC words with the ou pattern, the vowels make an /ow/ sound like in <i>brow</i> and <i>sound</i>. In some CVVC words with the ou pattern, the vowel makes the /ô/ sound like in <i>bought</i>. In some CVV or CVVC words with the ow pattern, the vowel makes the /ou/ sound like in <i>clown</i> and <i>brow</i>. Through and group are oddballs because they make the long /ū/ sound, but follow the ou vowel pattern.	Pages 299 & 305
60	Abstract vowels: au and aw	In words with the au and aw pattern, the vowels say /ô/ like <i>caught</i> and <i>crawl</i>. The <i>w</i> is a vowel. <i>Aunt</i> and <i>laugh</i> are oddballs because they follow the au pattern, but do not make the /ô/ sound.	Pages 300 & 306
61	Abstract vowels: short a and au, aw, al	In words with the CVC pattern, the vowel sound short, like in <i>task</i> . In words with the au, aw, and al patterns, the vowel says /ô/ like in <i>haul</i>, <i>claw</i>, and <i>salt</i>.	Pages 300 & 307

DSA Stage: **Within Word: Inflectional endings, plurals, compound words, contractions, & homophones**

Sort #	Feature	Discovery	Resources
62	Past Tense -ed	Add <i>-ed</i> to the end of a word to show that you did something in the past. When the ending sound is /id/, /t/, or /d/ add <i>-ed</i> at the end of a word to show past tense. (The sound /id/ is usually a second syllable)	Word Sorts and More Pages 308 & 318
63	Past Tense -ed	Add <i>-ed</i> to the end of a word to show that you did something in the past. When the ending sound is /id/, /t/, or /d/ add <i>-ed</i> at the end of a word to show past tense. (The sound /id/ is usually a second syllable)	Word Sorts and More Pages 309 & 319
64	Past Tense -ed with e-drop	Add <i>-ed</i> to the end of a word to show that you did something in the past. In base words with CVCe pattern, drop the final e before adding <i>-ed</i> to make the word past tense. Built is an oddball because you do not add <i>-ed</i> to make the word past tense.	Word Sorts and More Pages 309 & 320
65	Plurals (s, es)	Plural means more than one. Add -s to some words to make them plural. Add -es to words that end with <i>x, ch, sh, s, ss, tch, and zz</i> to make them plural.	Word Sorts and More Pages 310 & 321
66	Plurals (s, es, y to l and add es)	Plural means more than one. Add -s to some words to make them plural. Add -es to words that end with <i>x, ch, sh, s, ss, tch, and zz</i> to make them plural. Add s to words that end in a vowel and y to make them plural (<i>toys, boys, etc.</i>) Change the y to i and add es to words that end in a consonant and y to make them plural (flies).	Word Sorts and More Pages 311 & 322
67	WW-Additional-Compound Words	Some words are made of two whole words and are called compound words. The word parts in compound words often help you think about the meaning. Each word is a body part related word.	Word Sorts and More Pages 312 & 323
68	WW-Additional-Compound words	Some words are made of two whole words and are called compound words. You see some words often in compound words. You can make connections among compound words that have the same word parts.	Word Sorts and More Pages 312 & 324
69	Contractions	A contraction is one word made from two words. A letter or letters are left out and an apostrophe is put in.	Word Sorts and More Pages 313 & 325

70	Homophones	Homophones are words that are spelled differently but sound the same and have different meanings.	Word Sorts and More Pages 314 & 326
71	Homophones	Homophones are words that are spelled differently but sound the same and have different meanings.	Word Sorts and More Page 314 & 327
72	Homophones	Homophones are words that are spelled differently but sound the same and have different meanings.	Word Sorts and More Pages 314 & 328
73	Homophones	Homophones are words that are spelled differently but sound the same and have different meanings.	Word Sorts and More Page 315 & 329
74	Homophones	Homophones are words that are spelled differently but sound the same and have different meanings.	Word Sorts and More Page 315 & 330