

Spelling Words- List 2

Phonics Skill-Long Vowel Sounds

Challenge Words- For those who miss no more than three words on the pre-test

Spelling Word	Practice-write the word	Write the word-highlight the long vowel sound
1. tune		
2. page		
3. nose		
4. space		
5. size		
6. fine		
7. mice		
8. late		
9. cube		
10. blaze		
11. home		
12. vote		
13. erase		
14. spice		
15. confuse		
	Challenge Words	
16. museum		
17. area		
18. transportation		
19. communication		
20. community		

Spelling Practice- Long Vowel Words

- Practice your spelling words with chalk outside on the sidewalk.

- Write the spelling words in alphabetical order.
- Spell the words aloud to another person.

Phonics Practice- Long Vowel Sounds with CVCe Pattern (silent e)

When a word has a vowel followed by a consonant and e, the vowel usually has its long sound and the e is silent.

- Look for words in a book that have long vowel sounds created with the CVCe (ex: make, ride) pattern and write them on a piece of paper.
- With a friend, have a one minute race to see who could write down the most words that have the long vowel sound created with the CVCe pattern.

Grammar Focus- Subjects

- Subjects of a sentence- The subject of a sentence tells who or what does something.

For example: The girl will be a teacher. The subject of the sentence is girl.