


Objective

The student will form compound words.


Materials


- ▶ Word cards (Activity Master P.037.AM1a - P.037.AM1f)
Select 8-12 target compound words.


Activity

Students combine individual words to form compound words.

1. Place the word cards face down in rows on a flat surface.
2. Taking turns, students select two cards and read them.
3. Decide if cards can be put together to make a compound word. If possible, read the words together to make a compound word and place the cards side by side. If a word cannot be made, return cards to their original positions.
4. Continue until all compound words are formed.
5. Peer evaluation


Extensions and Adaptations

- ▶ Record compound words that are formed.
- ▶ Make more cards and play again.

Phonics

Compound Concentration

P.037.AM1a

hair

cut

after

noon

gold

fish

flower

pot


sea

food

hot

dog

mail

box

wind

mill


Phonics

Compound Concentration

P.037.AM1c

tooth

paste

in

side

cup

cake

day

light


grass

hopper

tea

spoon

milk

shake

rain

coat


Phonics

Compound Concentration

P.037.AM1e

ant

hill

bed

room

blue

berry

grape

vine


hand

stand

nut

shell

news

paper

sun

set


Word Plus

Objective

The student will identify individual words in compound words.


Materials

- ▶ Picture cards (Activity Master P.038.AM1a - P.038.AM1b)
- ▶ Student sheet (Activity Master P.038.SS)
- ▶ Pencil

Activity

Students isolate individual words in compound words by playing a picture game.

1. Place the picture cards face down in a stack. Provide the student with a student sheet.
2. Student selects the top card from the stack and says the name of the picture.
3. Identifies the individual words in the compound word which names the picture.
4. Records the two individual words and the compound word that they form.
5. Teacher evaluation


Name _____		Word Plus	
P.038.SS			
	_____ + _____		_____ + _____
	bird + house birdhouse		_____ + _____
	_____ + _____		_____ + _____
	_____ + _____		_____ + _____
	_____ + _____		_____ + _____
	_____ + _____		_____ + _____
	_____ + _____		_____ + _____
	_____ + _____		_____ + _____

Extensions and Adaptations

- ▶ Use the parts of the compound words to form new compound words.

P.038.AM1a

Word Plus


fingernail, baseball, football, toothbrush, birdhouse, headphones, popcorn, strawberry


Phonics

Word Plus

P.038.AM1b


cupcake, rollerblade, haystack, clothespin, peanut, seashell, rainbow, wheelchair


Name _____

P.038.SS

Word Plus

 _____ _____	 _____ _____
 _____ _____	 _____ _____
 _____ _____	 _____ _____
 _____ _____	 _____ _____
 _____ _____	 _____ _____
 _____ _____	 _____ _____
 _____ _____	 _____ _____
 _____ _____	 _____ _____


Covering the Bases

Objective

The student will identify base words and inflections.


Materials

- ▶ Base word boards (Activity Master P.039.AM1a - P.039.AM1b)
There are two word boards marked "A" and "B." One student will use the "A" word board and the other will use the "B" word board.
- ▶ Word cards (Activity Master P.039.AM2a - P.039.AM2b)

Activity

Students identify inflections and base words by playing a game.

1. Place word cards face down in a stack. Provide each student with a different base word board.
2. Taking turns, students select the top card from the stack and read the word (e.g., "dreamer").
3. Identify the word parts, (e.g., "dream – er").
4. Look for base word on word board. If found, place word card on top of base word.
If not found, place word card on bottom of stack.
5. Play continues until word boards are filled.
6. Peer evaluation


Phonics

Base Word Board A

construct	protect
hope	friend
dream	stopped
reach	big

Extensions and Adaptations

- ▶ Make more word boards and word cards.

Base Word Board A

construct

protect

hope

friend

dream

stop

reach

big

Phonics

Covering the Bases

P.039.AM1b

Base Word Board B

hop

follow

return

drain

place

board

large

fast

constructing

hopping

hoping

draining

protected

stopped

followed

placed


Phonics

Covering the Bases

P.039.AM2b

friends

reaches

returns

boards

dreamer

biggest

larger

fastest


Objective

The student will identify base words and inflections.


Materials


- ▶ Word cards (Activity Master P.040.AM1a - P.040.AM1b)
- ▶ Whiteboards
- ▶ Vis-à-Vis® markers
- ▶ Student sheet (Activity Master P.040.SS)
- ▶ Pencils


Activity

Students analyze words by identifying the base word and inflections.

1. Place word cards face down in a stack at the center. Provide each student with a whiteboard, marker, and student sheet.
2. Taking turns, students select the top card from the stack and read it.
3. Write the word on their whiteboards.
4. Determine the base word and the inflection. Put a line between the base word and inflection.
5. Record on student sheet.
6. Teacher evaluation


Name _____

Parting Words P.040.SS

WORD	=	BASE WORD	+	INFLECTION
thank/s	=	thank	+	s
small/est	=	small	+	est
peach/es	=	peach	+	es
_____	=	_____	+	_____
_____	=	_____	+	_____
_____	=	_____	+	_____
_____	=	_____	+	_____
_____	=	_____	+	_____


Extensions and Adaptations

- ▶ Use target base words and inflections.
- ▶ Sort word cards by inflections.
- ▶ Add different inflections to the base words to make new words.

Phonics

Parting Words

P.040.AM1a

protecting

appearing

connecting

peaches

curtains

thanks

reflected

lined


stacked

smallest

longest

funniest

smarter

happier

taller

wanted


Phonics

Parting Words

P.040.SS

WORD = BASE WORD + INFLECTION

_____ = _____ + _____

_____ = _____ + _____

_____ = _____ + _____

_____ = _____ + _____

_____ = _____ + _____

_____ = _____ + _____

_____ = _____ + _____

_____ = _____ + _____


Objective

The student will identify base words and affixes.


Materials


- ▶ Word cards (Activity Master P.041.AM1a - P.041.AM1b)
- ▶ Student sheet (Activity Master P.041.SS)
- ▶ Pencil


Activity

Students segment words into base words and affixes.

1. Place word cards face up at the center. Provide the student with a student sheet.
2. Student selects one word card at a time and reads it.
3. Writes word on student sheet.
4. Underlines the base word.
5. Circles the affixes.
6. Records whether affixes are prefixes, suffixes, or both.
7. Teacher evaluation


Name _____

Affix Hunt P.041.SS

Word	Prefix or Suffix or Both	Word	Prefix or Suffix or Both
safely	suffix		
defrost	prefix		


Extensions and Adaptations

- ▶ Underline the vowel sounds.
- ▶ Sort words by number of syllables.

Phonics

Affix Hunt

P.041.AM1a

recall

undo

defrost

nonsense

safely

careful

defective

foolish


preheats

disappear

impressive

forehead

returned

unspoken

disrespectful

disagreement


Name _____

Affix Hunt

P.04 I.SS

Word	Prefix or Suffix or Both	Word	Prefix or Suffix or Both


Objective

The student will blend base words and affixes.


Materials

- ▶ Base word cards (Activity Master P.042.AM1a - P.042.AM1c)
- ▶ Affix cards (Activity Master P.042.AM2)
- ▶ Paper
- ▶ Pencils


Activity

Students add affixes to make words.

1. Place the affix cards face down in a stack. Place the base word cards face up in rows.
2. Taking turns, students select the top card from the stack and say the name of the affix.
3. Find a base word card that, when the affix is added will make a new (real) word.
4. Read the new word and state whether the affix is a prefix or suffix. Write the new word on paper.
5. Peer evaluation

	paint	er
	possible	
mis	behave	
	art	ist

im

painter
artist
misbehave
impossible


Extensions and Adaptations

- ▶ Sort affixes into prefixes and suffixes.
- ▶ Use other base words and affixes.

Phonics

Front or Back

P.042.AM I a

agree

school

cheer

able

base word cards


P.042.AM1b

Front or Back

paint

possible

behave

art

base word cards


Phonics

Front or Back

P.042.AM1c

sense

tender

call

child

base word cards


pre

un

im

mis

non

re

ful

er

ment

ist

ness

ish


Base Word Sort


Objective

The student will blend base words with affixes and inflections.


Materials

- ▶ Pocket chart
- ▶ Word cards (Activity Master P.043.AM1a - P.043.AM1c)


Activity

Students identify word components by doing a sort.

1. Place pocket chart at the center. Scatter word cards face up on a flat surface.
2. Taking turns, students read the words and decide which are the base words.
3. Place in top row of pocket chart.
4. Read and place remaining word cards under the corresponding base word.
Say the base and affix and/or inflection.
5. Peer evaluation

like	print
dislike	printer

imprint


Extensions and Adaptations

- ▶ Sort by number of graphemes or phonemes.
- ▶ Sort by morphemes.

print

printer

imprint

reprint

printable

like

dislike

likable


Phonics

Base Word Sort

P.043.AM1b

likely

agree

agreed

disagree

agreeing

disagreement

possible

possibly


impossible

possibility

possibilities

manage

manager

management

manageable

unmanageable


Word Construction

Objective

The student will blend base words with affixes and inflections.


Materials

- ▶ Base word cards (Activity Master P.044.AM1)
- ▶ Affix and inflection cards (Activity Master P.044.AM2)
- ▶ Timer
- ▶ Paper
- ▶ Pencils

Activity

Students combine base words and affixes to make new words.

1. Place base word cards in a column and timer at the center. Scatter affix and inflection cards face up on a flat surface.
2. Taking turns, student one sets timer for two minutes.
3. Student two forms as many words as possible using a base word and at least one affix or inflection.
4. Student one records words on paper as words are formed.
5. Reverse roles and repeat activity attempting to make more words.
6. Teacher evaluation


Extensions and Adaptations

- ▶ Sort words by prefix and suffix.
- ▶ Sort words by inflection.
- ▶ Use other base words.

complete

place

do

appear

cover

state


Phonics

Word Construction

P.044.AM2

re

un

dis

mis

in

ly

s

ed

ing

ment

affix and inflection cards

