Basic Speller: Contents — Book One

- 1 Always Vowels: <a>, <e>, <i>, and <o>
- 2 Sometimes a Vowel, Sometimes a Consonant: <y>
- 3 Sometimes a Vowel, Sometimes a Consonant: <w>
- 4 Sometimes a Vowel, Sometimes a Consonant: <u>
- 5 Practice with Vowel and Consonant Letters
- 6 V's and C's
- 7 Test One
- 8 Letters and Sounds
- 9 Writing Letters and Sounds
- 10 Practice with Vowel and Consonant Letters and Sounds
- 11 Some Consonant Sounds and Spellings: [p], [b], [t], [d], [k], and [g]
- 12 The Consonant Sound [p]
- 13 The Consonant Sound [b]
- 14 The Consonant Sound [t]
- 15 The Consonant Sound [d]
- 16 Test Two
- 17 Matrixes
- 18 Using a Matrix
- 19 Practice with Matrixes
- 20 Long and Short <a> and <e>
- 21 Practice with Long and Short <a> and <e>
- 22 Long and Short <i> and <o>
- 23 The Four Long and Short <u> Sounds
- 24 Long and Short Vowel Patterns: VCV and VCC
- 25 Another Matrix with VCV and VCC
- 26 The Pattern CVC#
- 27 Test Three
- 28 The Suffixes -er and -est
- 29 Another Suffix Spelled <er>
- 30 The Rule of Simple Addition
- 31 Compound Words
- 32 One Kind of Change: Adding Letters
- 33 Review of Long and Short Vowel Patterns
- 34 Twinning Final Consonants
- 35 Twinning Depends on the Suffix
- 36 Twinning Depends on the Pattern, Too
- 37 A First Twinning Rule
- 38 Practice with Twinning
- 39 Test Four
- 40 Why We Twin: VCC Again
- 41 More About Why We Twin: VCC vs. VCV
- 42 The Consonant Sounds [k] and [g]
- 43 The Consonant Sound [j]
- 44 The Consonant Sound [ch]
- 45 The Consonant Sound [sh]
- 46 Review of Consonants
- 47 Review of Long and Short Vowels
- 48 Test Five

Book Two

- 1 The Consonant Sounds [m] and [n]
- 2 The Consonant Sound [ŋ], Eng
- 3 More About Eng, [ŋ]
- 4 The Consonant Sounds [f] and [v]
- 5 The Consonant Sound [s]
- 6 The Consonant Sound [z]
- 7 Test One
- 8 The Suffixes *-ed* and *-ing*
- 9 How to Hear the Suffixes -ing and -ed
- 10 Practice Hearing -ed
- 11 The Suffix -ed is Always Spelled <ed>
- 12 Why *-ed* Has Different Pronunciations
- 13 Compounds Like *Blackbird* and *Catbird*
- 14 Compounds Like *Hilltop* and *Fireplace*
- 15 Review of Suffixes and Procedures
- 16 Test Two
- 17 Review of the Vowel Sounds [u], [u], [u], and [yu]
- 18 Review of Long and Short Vowel Patterns
- 19 Silent Final <e> in VCV
- 20 A Second Kind of Change: Deleting Letters
- 21 More About Deleting Silent Final <e>
- 22 Test Three
- 23 The Suffix -s
- 24 The Suffix -s and Nouns
- 25 Sometimes -s, Sometimes -es
- 26 When It's -s and When It's -es
- 27 Practice with -s and -es
- 28 A Third Kind of Change: Replacing Letters
- 29 Summary of the Suffixes -s and -es
- 30 More Practice with Plural Suffixes
- 31 More About Suffixes and <y> to <i> Changes
- 32 Test Four
- 33 The Consonant Sounds [h] and [th]
- 34 The Consonant Sounds [th] and [th]
- 35 The Consonant Sounds [w] and [y]
- 36 The Consonant Sounds [I] and [r]
- 37 More About [r]
- 38 Compounds Like *Backyard* and *Popcorn* and Others
- 39 Compounds Like *Dogcatcher* and *Steamboat* and Others
- 40 The Prefix *Re-*
- 41 The Meanings of Re-
- 42 Test Five
- 43 Review of Long and Short Vowel Patterns
- 44 Review of Consonant Sounds and Letters
- 45 Review of Vowel Sounds and Letters
- 46 Review of Prefixes and Suffixes
- 47 Review of Simple Addition and the Three Changes
- 48 Test Six

Book Three

- 1 Review of Letters, Vowel Sounds, and Patterns
- 2 Review of Elements, Simple Addition, and Compound Words
- 3 Review of Twinning and Final <e> Deletion
- 4 Review of Plural Nouns
- 5 A New Word: Stem
- 6 The Prefixes Spelled <un>
- 7 More About Un^{-1} and Un^{-2}
- 8 Another Suffix Spelled <s>
- 9 Sometimes -s, Sometimes -es Again
- 10 Test One
- 11 Hearing -s and -es in Verbs
- 12 Sometime *-es* is [iz], Sometimes [z]
- 13 Sometimes -s is [z], Sometimes [s]
- 14 The Combinations [ks] and [kw]
- 15 More About [ks]
- 16 Another Vowel Pattern: Ve#
- 17 Review of Stems and Sounds
- 18 Test Two
- 19 Strong and Weak Vowel Sounds
- 20 The Vowel Sound Schwa
- 21 Practice with Schwa
- 22 The Combinations [ur] and [ər]
- 23 The Prefix Mis-
- 24 The Meaning of Mis-
- 25 The Prefix Dis-
- 26 More Words with Dis-
- 27 Spelling with Prefixes
- 28 Test Three
- 29 Review of Vowel Letters and Patterns
- 30 Review of VCC and VCV
- 31 More Practice wih the VCC and VCV Patterns
- 32 Deleting Silent Final <e>
- 33 Soft <c> and Hard <c>
- 34 Soft <c> and Silent Final <e>
- 35 Soft <c> and Deleting Silent Final <e>
- 36 Test Four
- 37 Soft <g> and Hard <g>
- 38 Soft <g> and Silent Final <e>
- 39 Soft <g> and Deleting Silent Final <e>
- 40 Silent Final <e> and Stress
- 41 Deleting Silent Final <e> in Longer Words
- 42 Test Five
- 43 Bound Bases and Bound Stems
- 44 More About Bound Stems
- 45 Twinning in Longer Words
- 46 More About Twinning in Longer Words
- 47 Strong Stress and the Twinning Rule
- 48 Test Six

Book Four

- 1 A Final Point About Twinning in Longer Words
- 2 Review of Long and Short Vowel Patterns
- 3 The Suffix -ist
- 4 The Suffixes *-ist* and *-est*
- 5 The Suffix -ize
- 6 The Diphthong [ou]
- 7 The Diphthong [oi]
- 8 Test One
- 9 Review of [ə] and [u]
- 10 Review of Vowel Sounds
- 11 The Prefix Ad-
- 12 Sometimes *Ad*-Assimilates
- 13 More Words with Ad-
- 14 Review of Assimilation and the Prefix Ad-
- 15 Test Two
- 16 Another Function of Silent Final <e>: Marking Voiced
- 17 Silent Final <e> as an Insulator
- 18 Sometimes Silent Final <e> Does Two Jobs at Once
- 19 More Practice with the Final <e> Deletion Rule
- 20 More About Changing <y> to <i>, and Some Review of Rules and Sounds
- 21 How Do You Spell [t]?
- 22 The Sound [t] and Twinning
- 23 The Sound [t] and Assimilation
- 24 The Sound [t] and the VCC Pattern
- 25 Test Three
- 26 More Practice with [t] Spelled <tt>
- 27 Words with <tle> and <ttle>
- 28 Sometimes [t] is Spelled <ed>
- 29 Some Verbs that End with <t>
- 30 The Reasons for Some Unusual Spellings of [t]
- 31 Suffixes Spelled <en>
- 32 More Suffixes Spelled <en>
- 33 Test Four
- 34 The Prefix Sub-
- 35 The Prefixes Spelled <in>
- 36 Sometimes the Two Prefixes In- Assimilate
- 37 The Prefix Ob-
- 38 Review of Prefixes, Stems, and Suffixes
- 39 How Do You Spell [p]?
- 40 When is [p] Spelled <pp>?
- 41 Test Five
- 42 Spelling [p] After Short and Long Vowels
- 43 Words with <ple> and <pple>
- 44 Four More Suffixes: *-ful*, *-less*, *-ly* and *-y*
- 45 The Letter <v> After Short and Long Vowels
- 46 Review
- 47 More Review
- 48 Test Six

Book Five

- 1 Review of Elements and Simple Addition
- 2 Review of Twinning and Silent Final <e> Deletion
- 3 Review of Assimilation
- 4 The Prefix Com-
- 5 The Prefix Com- and Partial Assimilation
- 6 More Words with Com-
- 7 How Do You Spell [ū], Long oo?
- 8 Digraph Spellings of Long oo
- 9 Homophones with [ū]
- 10 Test One
- 11 The Prefix Ex- and Some Bound Bases
- 12 More About the Prefix Ex-
- 13 Work with Bound Bases
- 14 The Prefixes ob- and dis- and More Work with Bound Bases
- 15 Practice with Prefixes, Suffixes, and Bound Bases
- 16 Test Two
- 17 How Do You Spell [b]?
- 18 Some Words with <bb>
- 19 Words with <ble> and <bble>
- 20 The Suffix -ness
- 21 The Suffix -ment
- 22 Test Three
- 23 How Do You Spell [d]?
- 24 Some Words with <dd>
- 25 Words with <dle> and <ddle>
- 26 Sometimes [d] is Spelled <ed>
- 27 A Special <d>
- 28 How Do You Spell [ō]?
- 29 Digraph Spellings of Long <o>
- 30 Long <o> and the VCC Pattern
- 31 Test Four
- 32 Review of [m], [n], and [ŋ]
- 33 How Do You Spell [m]?
- 34 Sometimes [m] is Spelled <mm>
- 35 Two Unusual Spellings of [m]: <mn> and <mb>
- 36 Apostrophes in Contractions
- 37 Some Contractions with Homophones
- 38 More Contractions with Homophones
- 39 Other Uses for Apostrophes
- 40 Test Five
- 41 How Do You Spell [n]?
- 42 The Spelling <nn> and VCC
- 43 Sometimes [n] is Spelled <gn>
- 44 Sometimes [n] is Spelled <kn>— Even <pn> and <mn>
- 45 Review of <kn> and <gn>
- 46 The Prefix Non-
- 47 The Prefixes Under-, Over-, and Counter-
- 48 Test Six

Book Six

- 1 Deleting Silent Final <e> in Stems that End Ve#
- 2 Final <e> and Ve# Stems that End <ee> and <ie>
- 3 Summary of Final <e> Deletion in Ve# Stems
- 4 How Do You Spell Long <i>, [ī]?
- 5 Long <i> and the VCC Pattern
- 6 Digraph Spellings of Long <i>
- 7 Review of Long <i>
- 8 Test One
- 9 The Suffix -*ive*
- 10 The Prefixes Inter- and Sur-
- 11 How Do You Spell [r]?
- 12 Sometimes [r] is Spelled <rr>
- 13 The Spelling <rr> and Assimilation
- 14 The Sound [r] and the VCC Pattern
- 15 Sometimes [r] is Spelled <wr>, Sometimes <rh>
- 16 Review of [r]
- 17 Four Bound Bases
- 18 The Homophones Affect and Effect, and Accept and Except
- 19 Fossil Final <e>'s
- 20 Summary of Silent Final <e> Deletion
- 21 Test Two
- 22 How Do You Spell [l]?
- 23 Sometimes [I] is Spelled <I>, Sometimes <II>
- 24 The Sounds of <a> Before [I]
- 25 The Sounds of <o> Before [I]
- 26 Two Last Points About Spelling [I]
- 27 Test Three
- 28 How Do You Spell Long <e>, [ē]?
- 29 Sometimes Long <e> Is Spelled <i> or <y>
- 30 Some Digraph Spellings of Long <e>
- 31 Long <e> and the <I> Before <E> Rule
- 32 The <I> Before <E> Rule and Spelling [ā] and [ĭ]
- 33 Review of the <I> Before <E> Rule
- 34 Instances and Holdouts to the <I> Before <E> Rule
- 35 Test Four
- 36 The Prefix *Dis* and Assimilation
- 37 The Prefix Syn- and Assimilation
- 38 More Practice with Prefixes, Suffixes, and Bound Bases
- 39 How Do You Spell [g]?
- 40 Sometimes [g] is Spelled <gg>
- 41 Something About <gu> and <gh>
- 42 Some More About <gh>
- 43 Sometimes When You Hear [g], There's an <x>!
- 44 Test Five
- 45 Review of Long Vowel Sounds and Spellings
- 46 Review of [g], [l], and [r]
- 47 Review of Word Analysis and of <I> Before <E> Rule
- 48 Test Six

Book Seven

- 1 Review of Elements: Prefixes, Bases, and Suffixes
- 2 Review of Stems and Simple Addition
- 3 Review of Twinning
- 4 Review of Final <e> Deletion
- 5 Review of Assimilation
- 6 Full and Partial Assimilation
- 7 Review of Vowel and Consonant Patterns
- 8 Test One
- 9 How Do You Spell [k]?
- 10 Spelling [k] at the End of Words
- 11 Words that End in <c> and <ck>
- 12 Review of <c>, <k>, and <ck>
- 13 Spelling [k] in the Middle of Words
- 14 Elements with [k] in the Middle
- 15 The Sound [k] Before <le>#
- 16 Practice with [k] Spelled <c>, <ck>, and <k>
- 17 Test Two
- 18 Some Prefixes that Make <cc>
- 19 More Words with <cc> and More on [ks]
- 20 Sometimes [k] is Spelled <qu>, Sometimes <q>
- 21 Sometimes [k] is Spelled <ch>, Sometimes <lk>
- 22 Practice Spelling [k]
- 23 The Suffixes -ance and -ence
- 24 More About *-ance* and *-ence*
- 25 Test Three
- 26 The Suffixes *-ic* and *-al*
- 27 Another Suffix -al
- 28 Bounds Stems with -ic and -al
- 29 The Suffixes *-al*, *-ial*, and *-ual*
- 30 The Suffixes Spelled <ly>
- 31 The Suffixes -ed and -ing with -ly
- 32 Some Changes with *-ly*
- 33 Review of Adverbs with -ly
- 34 Test Four
- 35 Homophones and Near Homophones
- 36 More About Homophones and Near Homophones
- 37 The Suffix *-ion*
- 38 More About -ion
- 39 How Do You Spell [sh]?
- 40 Very Often [sh] is Spelled <t>
- 41 Where and When [sh] is Spelled <t>
- 42 More Spellings of [sh]: <c>, <sc>, <ss>, and <s>
- 43 Test Five
- 44 Review of [k]
- 45 Review of Suffixes
- 46 Review of [sh]
- 47 More Homophones
- 48 Test Six

Book Eight

- 1 How Do You Spell [s]?
- 2 Sometimes [s] is Spelled <ss>
- 3 More About [s] at the End of Words
- 4 Another Suffix with <ss>
- 5 Sometimes [s] is Spelled <c>, Sometimes <sc>
- 6 Some Very Rare Spellings of [s]
- 7 Some Homophones and Near Homophones with [s]
- 8 Test One
- 9 VCV and the Suffix -*ity*
- 10 More Practice with -*ity*
- 11 VCV and the Third Vowel Rule
- 12 More Practice with the Third Vowel Rule
- 13 VCV and Words Like *Lemon*
- 14 VCV Summarized
- 15 Test Two
- 16 Review of <I> Before <E>
- 17 The Set of Bound Bases *ceive* and *cept*
- 18 The Set of Bases *duce* and *duct*
- 19 The Set of Bases *cede, ceed,* and *cess*
- 20 More About *cede, ceed,* and *cess*
- 21 The Set of Bound Bases *miss* and *mit*
- 22 Test Three
- 23 How Do You Spell [z]?
- 24 Sometimes [z] is <zz>, Sometimes <ss>
- 25 How Do You Spell [f]?
- 26 Five Other Ways to Spell [f]
- 27 More About the Suffix -ity
- 28 More Practice with *-ity*, *-ety*, and *-ty*
- 29 The Bases *scribe* and *script*
- 30 Test Four
- 31 How Do You Spell [j]?
- 32 Sometimes [j] is Spelled <d>
- 33 The Suffix -age
- 34 The Suffixes *-able* and *-ible*
- 35 More About *-able* and *-ible*
- 36 Even More About -able and -ible
- 37 Summary and Review of -able and -ible
- 38 Test Five
- 39 How Do You Spell [ch]?
- 40 Sometimes [ch] is Spelled <t>
- 41 A Final Word About [ch]
- 42 How Do You Spell [w]?
- 43 Two Other Spellings of [w]
- 44 Review of Consonant Sounds
- 45 Review of Free and Bound Bases
- 46 Review of Suffixes
- 47 Review of VCV Shortening Rules
- 48 Test Six