

Table of Contents

Initial, Medial, and Final Consonants	3	Suffixes -ion, -sion, -ation, ition, -able, and -ible	42
Consonant Blends	4	Suffixes -ful, -less, -y, and -ly	43
Consonant Digraphs	5	Suffixes -er, -or, and -ist	44
Consonants with Varying Sounds	6	Suffixes -al, -ish, -ous, and -ious	45
Long and Short Vowels	7	Suffixes -ment, -ness, -hood, -ship, -ward, and -wards	46
Spellings for Long a /ā/	8	Base Words	47
Spellings for Long e /ē/	9	Base Words	48
Spellings for Long i /ī/	10	Root Words	49
Spellings for Long o /ō/	11	Root Words	50
Spellings for /ū/, /ü/, and /ù/	12	Review	51
Vowels Followed by r	13	Review	52
Diphthongs—Sounds of ou, oi	14	Dictionary—Alphabetical Order	53
Sounds of ea —/ē/, /ā/, and /e/	15	Dictionary—Guide Words	54
Spellings for /ô/— al, o, au, aw, and ou	16	Dictionary—Entry Words	55
Letters w and y as Consonant and Vowel	17	Dictionary—Entry Words/Derivatives	56
Review	18	Dictionary—Syllabication	57
Similar Words	19	Dictionary—Pronunciation Key	58
Irregular Sound Patterns	20	Dictionary—Schwa /ə/	59
Recognition of Syllables	21	Dictionary—Primary/Secondary Accents	60
Syllabication	22	Dictionary—Unaccented Syllables	61
Syllabication	23	Dictionary—Accent Shift	62
Review Syllabication	24	Dictionary—Accent Shift	63
Primary Accent	25	Dictionary—Respellings	64
Primary and Secondary Accents	26	Dictionary—Respellings	65
Review	27	Dictionary—Alternate Spellings and Pronunciations	66
Review	28	Dictionary—Pictures	67
Contractions	29	Dictionary—Multiple Meanings	68
Compound Words	30	Dictionary—Multiple Meanings	69
Plurals—Regular and Irregular	31	Dictionary—Homographs	70
Singular and Plural Possessive Forms	32	Dictionary—Homophones	71
Adding a Suffix	33	Synonyms	72
Doubling the Final Consonant Before Adding a Suffix	34	Antonyms	73
Changing y to i Before Adding a Suffix	35	Dictionary Page	74
Dropping Silent e Before Adding a Suffix	36	Assessment	75
Review	37	Assessment	76
Prefixes in-, im-, non-, dis-, un-, and mis-	38	Assessment	77
Prefixes pre-, inter-, bi-, and tri-	39	Assessment	78
Prefixes re-, super-, fore-, and sub-	40	Assessment	79
Prefixes over-, under-, up-, down-, in-, and out-	41	Assessment	80

A single vowel followed by *r* is neither long nor short. The *r* gives the vowel before it a different sound. When *or* follows *w*, it also has the sound heard in *work*.

ar
dark

er
term

ir
third

or
north
worse

ur
hurt

The spelling *ear* has three sounds: year wear earn


Underline the correct name below each picture.


fist first


mark mask


lurk lunch


held herd


beard bead


peas pear


wool world


peak pearl

Read the paragraph below. On each line, write one of the words given below it.

Have you ever seen a shooting _____? The best time to
(star, stack)
_____ this _____ event is on a
(observe, object) (remarkable, remainder)
_____, _____ winter night. Shooting stars
(clear, clean) (dark, deck)
are better _____ meteors. These lumps of rock and metal are
(carved, called)
fragments of comets that _____ around the sun. When they
(whirl, while)
come too close to the _____, they _____ in
(each, earth) (burn, bunk)
the atmosphere. All you see is a fiery _____.
(tear, trail)

The suffixes *-ion*, *-sion*, *-ation*, and *-ition* mean "the action of doing" or "the state of being."

direction

adoration

The suffixes *-able* and *-ible* mean "able to" and "able to be."

avoidable

responsible

Underline the suffix in each word below. Then write the base word. Use a dictionary to check the spelling if necessary.

1. relaxation _____

4. returnable _____

2. reversible _____

5. repetition _____

3. protection _____

6. payable _____

Complete the paragraph below by adding *-ion*, *-sion*, *-ation*, *-ition*, *-able*, or *-ible* to the word given below each line. Use a dictionary if necessary.

When we moved to our farm, the barn was old and in great

_____. During a close _____, Dad found a lot
(confuse) (inspect)

of metal. My first _____ was that he had found trash. But Dad's
(react)

_____ of the pile was "scrap." His _____ was
(define) (explain)

that we would recycle it. "We'll be making a _____ to
(contribute)

the environment," he said. The different kinds of metal weren't

_____ to me, but Dad knew them. The _____
(recognize) (sense)

thing to do was to put them in different piles. Our _____ was
(conclude)

that we could get money for the metal from a scrap yard.