

SOUND WAVES SPELLING

SYSTEMATIC WORD STUDY FOR YOUR WHOLE SCHOOL

Contents

(♀) e ea |

S d dd

f ff ph

🥥 oa 🛚

🌋 j g ge dge 🛚

(ai ay a_e a

8

10

11

12

13

How to Use This Book5			
Unit	Phoneme	Focus Concepts	
1		Getting Started6	
2	(b bb)	Suffixes ed , ing Compound Words Irregular Past Tense8	
3	6 a	Suffixes ed , ing Synonyms10	
4	k c q ck x ch	Graphemes ck , k , c Prefix ex 12	

Welcome to Sound Waves Spelling.....4

2 g gg	Suffixes ed , ing Homophones24
(Tuo	Suffix es Suffix y
a h	Contractions Homophones28

Suffixes ed, ing | Prefixes mis, dis, un | Irregular Past Tense16

Suffixes y, er, est | Homophones30

16	m mm mb	Suffix er Suffix ment	36
15	ee e ea y ey	Suffix ly Homophones	.34
14		Suffix ful Contractions	32

17	i_e y igh i ie	Suffixes ed , ing , s , es Prefixes bi , tri Homophones
40	n nn kn	Suffix ness Contractions
18		

	p pp	Suffix ship	44
19	oa o_e ow o	Homophones Suffixes s, es	42
	ng n		41

2 Sound Waves Spelling Student Book 4

ISBN 978 174135 364 8

Unit	Phoneme	Focus Concepts	
21	ar a	Suffix en	.46
22	s ss se ce x c	Suffix ous Prefix sub	.48
23	ir ur or er	Suffixes y , er , est	.50
24	(E) TH	Prefix inter Contractions	.52
25	or ore a aw au	Homophones Irregular Past Tense	.54
26	v ve	Contractions	.56
20	w wh u	Suffix wards	.57
27	oo u	Suffix hood Irregular Past Tense	.58
28	(Pyu)	Suffix ish	.60
29	oo ew ue u_e u	Prefix super Irregular Past Tense	.62
30	z zz s se	Homophones Suffixes s , es	.64
30	② s si		.65
31	ou ow	Prefix out Homophones	.66
32	e ch tch		.68
32	sh ch ti ci	Suffix ion	. 69
33	oy oi		.70
33	eer ear		.71
2.4	th		.72
34	th	Homophones	.73
35	air are	Homophones	.74
36	er ar or a e i o u	Suffixes er , or , ist	76
How to	o Segment Words		78
Focus	Words for Segmentin	ng	.78
Extens	sion Words		. 96
Helpfu			.98
ISBN 978	3 1 74135 364 8	Sound Waves Spelling Student Boo	ok 4 3

Welcome to Sound Waves Spelling

About Sound Waves Spelling

Sound Waves Spelling is a whole-school program developed by Australian teachers for use in Australian classrooms.

Informed by research on the best practices for teaching spelling, the program incorporates four key areas of teaching:

phonemic awareness	morphology
synthetic phonics	etymology

With the teaching resources available at *Sound Waves Spelling Online*, teachers can deliver systematic, explicit and engaging lessons to support students to develop a deep understanding of how words work.

The activities in this book align with, and consolidate, the knowledge and skills taught in these lessons.

Unit Structure

Student Books 1–6 of Sound Waves Spelling contain 36 units of work in each year. Each unit is designed to take one week to complete.

Unit 1 Getting Started

This introductory unit establishes the basic concepts that students need to begin working with the program.

Units 2-36 Sound Units

The activities in the Sound Units are based around the 43 phonemes of Australian English and the graphemes that can be used to represent them in writing. In these units students:

- learn to spell words containing the focus phoneme (Focus Words)
- practise and apply spelling and vocabulary concepts (Focus Concepts).

Sound Boxes

In Sound Waves Spelling each phoneme is represented by a Sound Box. Each Sound Box contains a Sound Icon and the most common grapheme/s used to represent that phoneme.

When you see a Sound Box, say the phoneme it represents, not the name of the Sound Icon or the letter name. For example, say the phoneme *|f|*, not *fish* or the letter name **f**.

phoneme

the smallest unit of sound in a word, for example, the word chat has three phonemes: ch/a and t

grapheme

a letter or letter combination used to represent a phoneme in writing, for example, the graphemes **ch** or **tch** can be used to represent the phoneme /**ch**/, as in **ch**at or ca**tch**

phonemic awareness

the ability to work with phonemes, for example, segmenting a word into phonemes or blending phonemes to form a word

synthetic phonics

an approach to phonics instruction that involves *explicitly* and *systematically* teaching the relationship between phonemes and graphemes

morphology

knowledge of the meaningful parts of words: prefixes, suffixes, and Greek and Latin roots

etymology

understanding of word origins and history

4 Sound Waves Spelling Student Book 4

ISBN 9781741353648

How to Use This Book

The activities in this book consolidate the explicit teaching of phonemes, graphemes and Focus Concepts. Each set of activities should only be completed after the associated lesson has been taught using the teaching resources at Sound Waves Spelling Online.

Week 11: Unit 11

Activities should only be completed after the associated lesson has been taught using the teaching resources at Sound Waves Spelling Online.

UNIT	
11	

umbrella monkey

Focus Words

bumpy lucky	ugly flood	someone young	Sunday Monday	uncle double
funny	none	rough	cover	country
hurry	hurries	number	dozen	enough

- 1 Turn to page 83 to segment the Focus Words.
- 2 Circle the six words with o for **uo**.

low	front	from
love	home	knock
join	month	colour
some	corner	money

3 Circle the six words with ou for Tuo.

count	south	would
touch	house	couple
cloud	cousin	should
tough	trouble	enough

4 Write Focus Words that rhyme.

stun	thud	trouble
sung	curry	slumber

5 Write graphemes for **vo** to finish the Focus Words. Write the words that match the clues.

n	_ne	ncle	d	_ble	twice
h	_rry	engh	S	_nday	plenty
r	gh	cver	M	_nday	bumpy
	gly	yng	d	zen	twelve eggs

6 Write Focus Words that match the clues.

aunty and	school day	
go quickly	weekend day	
protect	opposite of beautiful	
nation	happens when it rains a lot	

7 Use some of the words to make compound words that contain some.

	one were	who
some	how times	body
	when where	thing

26 Sound Waves Spelling Student Book 4

ISBN 9781741353648

Week 11: Unit 11 continued

Activities should only be completed after the associated lesson has been taught using the teaching resources at *Sound Waves Spelling Online*.

8 Rewrite the words using	es. Use the words to finish	n the sentences.		
fly	try		study	
hurry	worry		supply	
Uncle Warrin	that it v	vill not rain.		
The teacher	to get to	class on time.		
The canteen	food to	the students.		5
My cousin always	to	make me laugh	۱.	
The student	for the te	est on Monday.		TT
The pilot	low over the	e flooded outba	ick plains.	
Suffix y				Hints 3, 4
9 Rewrite the words using t	he suffix y to complete th	ne table.	The suffix y	means having or does.
run sun	double last letter	drop e		no change
fun mud				
rust lump				
luck jump laze shake				
shine cuddle				
10 Rewrite the words using t				
bump dust bu	bble mud fun s	pice crunch	fuzz	
jokes, cartoons		curries, chillies	_	
puddles, ponds		gravel, toads		
desert, outback		detergent, fizzy dri	nk	
crackers, carrots		nairy caterpillars, _l	peaches	
Challenge				
Rearrange the letters in the	words to make new word	s containing Tuo .		
stud	shrub		trucks	
	gulp		ought	
strut				
strut plum	gush		zoned	

Week 14: Unit 14

Activities should only be completed after the associated lesson has been taught using the teaching resources at *Sound Waves Spelling Online*.

U	N	n
1		4

Focus Words

slow	while	he'll	fellow	eleven
leaf	learn	you'll	allow	almost
real	himself	painful	July	although
hold	herself	lady	litre	altogether

- 1 **Turn** to page 84 to segment the Focus Words.
- **2 Unjumble** the letters to make Focus Words.

yadl	ehsfler	owall
ohdl	Jlyu	ilewh
ealf	iltre	llowef
ealr	lnear	eeelnv

3 Write Focus Words to finish the sentences.

Ling and Oliver are working on a large puzzle of a
_______ . It is ______ complete!
______, they have ______
pieces left to put in place. Although the puzzle is very difficult,
Oliver tells Ling he is enjoying ______.

4 Match the words to the prefixes and suffixes to make new words. Write the words.

dis •	spell	real •	• y	
im •	• like	leaf •	• ly	
im •	polite	self •	• ly	
mis •	• complete	 slow •	• er	
in •	 possible 	 learn •	• ish	

5 Finish the sentences with the words from the milk bottle.

You'll need 10 _______ to fill the bucket.

There are 300 ______ left in the milk bottle.

We squeezed 60 ______ of juice from the lemon.

We used 48 ______ of water to top up our swimming pool.

32 Sound Waves Spelling Student Book 4

ISBN 978 1 74135 364 8

Week 14: Unit 14 continued

Activities should only be completed after the associated lesson has been taught using the teaching resources at *Sound Waves Spelling Online*.

6 Circle the wo	rds that car	n end with ful . Rewrite the	words adding th	e suffix ful .	
	ow pa ppe ho ace lar	ld			The suffix ful means full of or
forget the					having.
Write at least	three thing	s that can be described b	y each word.		
colourful _					
powerful _					
wonderful $_$					
Contractions					
Rewrite the w	ords as cor	ntractions. Use the contra	ctions to finish th	e sentences.	
Lwill		he will		she will	
		we will			
,				,	
		be twe	•		
•		ve warm blankets		,	
		9S			
,	•	a litre of water,		G	
		ınder a leaf. If you wo			•
I owe you f	ve dollar	s altogether.	p	ay you tomorrow.	
Circle the inc	orrect word	s. Write the words as con	tractions.		
Willow says	shell look f	for a shell. They say the	yll help her		
I think well p	lay well too	day. Youll be playing go	alkeeper		
Challenge					
		s using the letters. Each le an be made using all the		used	0 m
				, u .	4.

TAKE THE NEXT STEP IN YOUR SOUND WAVES SPELLING JOURNEY

VISIT WWW.FIREFLYEDUCATION.COM.AU TO:

Find out more about Sound Waves Spelling

Discover the features of the program, see the product range, download the scope and sequence documents and more!

Book a professional development workshop

Let us show you how to get the most out of your Sound Waves Spelling resources. We offer virtual and in-school professional development workshops throughout Australia.

Speak with an education consultant

Want to speak to someone in the know? Our education consultants are all former classroom teachers and are only a phone call, email or visit away.

