

Middle School and High School

RHYMING WORD SORTS

Multisyllable Words

Using the Brain's Natural Ability for Patterns, Rhymes,
and Rhythms to Improve Reading and Spelling

creature	comic	information
feature	atomic	education
capture	economic	calculation
fracture	Atlantic	legislation
manufacture	romantic	communication

Matthew Glavach, Ph.D.

Zoe Gillespie, B.S.

www.StrugglingReaders.com

CONTENTS

LESSON 1	CONSONANT / -LE	1
LESSON 2	CONSONANT / -LE	4
LESSON 3	CONSONANT / -LE	7
WORD SEARCH 1		9
LESSON 4	-ER, -EST	10
LESSON 5	-ER	12
LESSON 6	-ER	14
WORD SEARCH 2		16
LESSON 7	-ER, -OR, -AR	17
LESSON 8	-TURE, -AGE	19
LESSON 9	-MENT	21
WORD SEARCH 3		23
LESSON 10	-ENT, -ANT	24
LESSON 11	-ENCE, -ENSE, -ANCE	26
LESSON 12	-IC	28
WORD SEARCH 4		30
LESSON 13	-SION	31
LESSON 14	-ATE	35
LESSON 15	-TION	37
WORD SEARCH 5		40
LESSON 16	-ATION	41
LESSON 17	-Y AS A VOWEL	46
LESSON 18	-ERY, -ORY, -ARY	49
WORD SEARCH 6		51
ANSWER KEYS		52

Teacher's Guide

Introduction

The program *Rhyming Word Sorts* uses the brain's natural ability for patterns, rhymes, and rhythms to improve multisyllable word reading and spelling. *Rhyming Word Sorts* is based on the idea that the brain is highly efficient and organizes information by patterns, predictable patterns that give the brain a framework on which to hook new information. Working with predictable word patterns allows students' brains to do much of the work for them.

Rhyming Word Sorts is a unique reading and spelling program that organizes important words (words chosen from middle school and high school core textbooks and, also, high frequency reading and spelling words) by identical word endings. Organizing words by identical word endings helps students pronounce, spell, and comprehend multisyllable words. By analyzing the words students learn clusters of words that share common elements: inflation, population, and civilization, for example. In *Rhyming Word Sorts* students learn words elements that appear in thousands of other words, thus improving their general reading and spelling abilities.

Rhyming Word Sorts includes eighteen lessons. Each lesson has the same structure, making the program comfortable for students and easy for teachers to present. Presenting the program requires only that teachers become familiar with the lesson structure. They become familiar with the structure of all lessons simply by using the "For the Teacher" directions given for lesson 1, following in the Teacher's Guide.

Program Benefits

- - Provides a way for students to develop advanced phonics skills easily through rhyming in an activity-based format
 - Has an adult-like presentation enjoyed by older struggling readers
 - Offers a multi-sensory experience for students as they sort words into categories.
 - Includes timed reading to develop automatic word recognition.
 - Is practical for the teacher. Students can cut out word cards from completed lesson pages.

Presenting the Program

For the Teacher:

Awareness of consistent word patterns helps students spell, pronounce, and comprehend words.

Tell students that the *Rhyming Word Sorts* lessons help them pronounce, spell and comprehend big (multisyllable) words. Say that learning words organized by rhyming patterns will make it easier for them to read multisyllable words.

Tell students that rhyming words are words that sound the same at the ends, such as cat and hat. In multisyllable words, often more than one syllable rhymes (action – traction and evolution – revolution). Words listed with dots are words that have strong rhymes. Often, the words without dots sound similar but do not have strong rhymes.

For each student, duplicate and staple pages 1, 2, and 3 to make lesson 1. (When you are ready to begin lesson 1, give the duplicated and stapled lesson 1 pages to each student.)

LESSON 1 WORD SORT 1 (consonant /-le)

□

● **PAGE 1.**

Page 1 is a self-correcting word sort.

Instruction 1. Read the words in the word box aloud with all students reading aloud with you. In each row, read the words from left to right. (Begin all lessons by reading the word box words aloud with students.)

Instruction 2. Students write the words under the correct ending spelling patterns. They use the words in the word box from left to right and cross out each word after writing it. This is important to make the rhyming words match on the pages. Underlining the ending spelling patterns before writing the words helps some students. Work with all students on the first word sort lesson, Rhyming Word Sort 1. Because all lessons have the same structure, after lesson 1 students can complete the word sorts with minimal help.

Instruction 3. (Optional, but recommended)

Students cut out the word cards and use them for individual word sorting, placing the word cards into appropriate categories and by words that rhyme.

After students practice sorting the word cards into appropriate categories, they practice speed word sorts to strengthen automatic word recognition. Speed word sorts work well with students in pairs or in cooperative groups. Students in the pair or group that completes the word sort in the shortest time are the winners. Give bonus points or prizes to the winners. Also, students use the word cards for a variety of games with which they are familiar, such as “Concentration,” and other activities.

□

● **PAGE 2.** (WORD BUILDING 1)

Part 1. Students add the endings **ed** and **ing** to two-syllable words that end in **e**. After completing the page, they choose 5 lesson words and write a sentence for each word. (Only a few lessons contain the Word Building.)

● **PAGE 3.** (STUDENT STUDY CARD 1)

Part 1. Students draw arcs under the syllables in the words. They can complete this part independently, or you can read the words at a quick, challenging pace, while students follow along and draw arcs under the syllables. Students make greater progress if you read the words. The words are in the same patterns as the words in the Rapid Reading 1, Part 2, below.

Part 2. (RAPID READING 1). Timed reading increases student reading speed and automaticity. The words are grouped by specific sound and rhyming patterns.

(1) Before the timings, you and all students read the words aloud, together.

(2) Then, individually, students read as many words as they can in one minute, aloud softly to themselves or aloud to you or to a student partner. If students finish reading the words, they may start at the beginning, again, and add to the total number of words they have already read. (You can adjust the Rapid “Reading time for your students.)

□

□

● **EXTRA CREDIT.** (WORD SEARCH). After every three lessons is a Word Search. The Word Search reinforces the lesson words and motivates students.

□

● **OPTIONAL.** (NO PAGES PROVIDED)

(Spelling Test)

You may choose selected words from the lesson for a spelling test. Studying for and taking the spelling test will improve students’ spelling and decoding.

(Vocabulary Development)

For vocabulary development of words in the beginning word sorts, just discuss word meanings with all students in the class. For vocabulary development of words in the more advanced word sorts, students work in groups. Assign each group a few lesson words for which to find dictionary definitions to share with the class.

Use the lesson words for activities such as writing poetry and song lyrics.

Duplication of this book on a scale larger than the individual classroom is permitted only with the publisher’s written approval.

Lesson 1

WORD SORT 1

(consonant / -le)

<u>middle</u>	<u>riddle</u>	<u>settle</u>	<u>kettle</u>	dribble	scribble
battle	cattle	bubble	fiddle	juggle	smuggle
paddle	saddle	struggle	drizzle	wiggle	possible
shuttle	puzzle	bottle	apple	ripple	

□ Write each word under the correct spelling. Go from left to right, and cross out each used word.

-dle

-tle

-ble

□ middle	•	•
•	•	•
•	•	
•	•	
•		-gle
-zle		•
	-ple	•
		•

Dots = Rhyming Words.

WORD BUILDING 1

- Write each word again.
- Add the endings.

Drop -e

+ed

+ing

scribble	scribbled	scribbling
struggle		
dribble		
battle		
smuggle		
drizzle		

- Choose 4 words from above. On the back of this page, write a sentence using each word.

STUDENT STUDY CARD 1

Say each word. Draw an arc under each syllable.

1. **mid** dle **rid** dle **pad** dle **sad** dle
2. **bat** tle **cat** tle **jug** gle **smug** gle
3. **drib** ble **scrib** ble **bub** ble **bot** tle
4. **set** tle **ket** tle **driz** zle **puz** zle
5. **wig** gle **ap** ple **rip** ple strug gle
6. **drib** ble **drib** bles **drib** bled **drib** bling
7. **pos** si ble im **pos** si ble in **vis** i ble

RAPID READING QUIZ 1

middle riddle paddle saddle
battle cattle juggle smuggle
dribble scribble bubble bottle
settle kettle drizzle puzzle
wiggle apple ripple struggle
dribble dribbles dribbled dribbling

TIME _____ SCORE _____

BONUS WORDS

possible

impossible

invisible

Lesson 2

WORD SORT 2

(consonant / -le)

h <u>um</u> ble	art <u>ic</u> le	part <u>ic</u> le	sim <u>pl</u> e	d <u>im</u> ple	turt <u>l</u> e
ample	fumble	crumble	startle	sample	example
double	trouble	handle	candle	tremble	assemble
hurdle	gentle	gamble	preamble	mantle	

□ Write each word under the correct spelling. Go from left to right, and cross out each used word.

-ble

-ple

-cle

• h <u>um</u> ble	•	•
•	•	•
•	•	-tle
•	•	
•	•	
•	-dle	
•	•	
•	•	
•		

WORD BUILDING 2

- Write each word again..
- Add the endings.

Drop -e

+ed

+ing

spark <u>le</u>	spark <u>led</u>	spark <u>ling</u>
startle		
stumble		
tremble		
crumble		
assemble		

- Choose 4 words from above, and write a sentence using each word.

STUDENT STUDY CARD 2

Say each word. Draw an arc under each syllable.

- _____→
1. han dle can dle hum ble stum ble
 2. crum ble am ple sam ple ex am ple
 3. dou ble trou ble ar ti cle par ti cle
 4. man tle gen tle trem ble as sem ble
 5. tur tle hur dle gam ble pre am ble
 6. flex i ble in vis i ble in cred i ble

RAPID READING 2

_____→

handle candle humble stumble

crumble ample sample example

double trouble article particle

mantle gentle tremble assemble

turtle hurdle gamble preamble

TIME _____ SCORE _____

BONUS WORDS

flexible

invisible

incredible

Lesson 3

WORD SORT 3

(-le)

<u>able</u>	<u>table</u>	twink <u>le</u>	wrink <u>le</u>	map <u>le</u>	stap <u>le</u>
sprinkle	fable	cable	single	shingle	sprinkles
angle	tangle	stable	sprinkling	triangle	capable
rectangle	ankle	reliable	jungle	responsible	

Write each word under the correct spelling. Go from left to right, and cross out each used word.

-ble

-gle

-kle

• □ □ <u>able</u>	•	•
•	•	•
•	•	•
•	•	
•	•	
		-ple
		•
		•

STUDENT STUDY CARD 3

Say each word. Draw an arc under each syllable.

- _____→
1. a ble ta ble fa ble ca ble
 2. sta ble sing le shing le ang le
 3. tang le tri ang le twink le wrink le
 4. ank le jung le rec tang le un tang le
 5. ma ple sta ple sprink le sprink ling
 6. ve hi cle re spon si ble ca pa ble re li a ble

RAPID READING 3

_____→

able table fable cable

stable single shingle angle

tangle triangle twinkle wrinkle

ankle jungle rectangle untangle

maple staple sprinkle sprinkling

TIME _____ SCORE _____

BONUS WORDS

vehicle responsible capable reliable

Word Search 1

Lessons 1, 2, 3

e e e f i d d l e p u z z l e
l l l d m z z t w i n k l e e
b p b r p a r t i c l e z l e
a m u i o u b o t t l e b g l
p a o z s t r u g g l i n g t
a x r z s n l t n w s s p u t
c e t l i e o a e i t d a r u
u l k e b e t p v f r s i t h
s t s n l c l n s e s a f s s
i n c r e d i b l e n t u e e
s e p r l a k i m g r x m l l
m g m u q p a b l a i j b g d
s c r i b b l e r h e a l n d
b a t t l e d j d n t r e u i
r j w e k t w i q e c c p j m

• Find the words below in the word search puzzle.

article
incredible
shuttle
capable
particle
triangle
fumble
reliable

impossible
scribble
bottle
middle
table
fiddle
rectangle

responsible
battle
jungle
struggling
example
puzzle
twinkle

assemble
invisible
struggle
drizzle
preamble
trouble
gentle

Lesson 4

WORD SORT 4

(-er, -est)

<u>tall</u>	tall <u>er</u>	tall <u>est</u>	small <u>est</u>	small	smaller
tightest	tight	bright	fast	tighter	brighter
brightest	faster	slow	slower	fastest	slowest
stronger	strong	strongest	colder	lighter	coldest
cold	lightest	light			

Write each word under the correct spelling. Go from left to right, and cross out each used word.

1 syllable

-er

-est

• □ tall	•	•
•	•	•
•	•	•
•	•	•