

DOCUMENT RESUME

ED 378 542

CS 011 961

AUTHOR McCabe, Don
 TITLE English Spelling: The Simple, the Fancy, the Insane,
 the Tricky, and the Scrunched Up.
 INSTITUTION AVKO Educational Research Foundation, Clio, MI.
 PUB DATE 90
 NOTE 77p.; For an earlier edition, see ED 231 119.
 AVAILABLE FROM AVKO Educational Research Foundation, 3084 W. Willard
 Rd., Clio, MI 48420-7801 (\$8.95).
 PUB TYPE Guides - Classroom Use - Teaching Guides (For
 Teacher) (052) -- Tests/Evaluation Instruments (160)
 EDRS PRICE MF01/PC04 Plus Postage.
 DESCRIPTORS Elementary Education; *English; Reading Difficulties;
 *Reading Improvement; *Reading Instruction; Research
 Needs; *Spelling Instruction; *Word Lists; Word
 Recognition
 IDENTIFIERS Spelling Growth; Word Families

ABSTRACT

Intended to help students overcome their reading and spelling difficulties, this booklet describes teaching reading and spelling using the notion of five types of English words and presents extensive word lists to teach each type of word. The five types of words discussed in the booklet are "simple" (words that follow regular phonic patterns), "fancy" (words that follow phonic patterns frequently from foreign languages), "insane" (words that follow no phonic patterns), "tricky" (words that can "trick" a reader or speller), and "scrunched up" (words deliberately misspelled). The booklet begins with a discussion of teaching these words using the "word family" approach, language experience charts, "fancy" flash cards, and teaching the higher level insane words. The booklet next presents suggested order for diagnosis and remediation (word lists) for each of the five types of words, survey tests, and advice on administering the survey tests. The booklet also includes survey tests for each of the five types of words. The booklet concludes with a brief description of preliminary findings, research hypotheses, and research design for studies on the validity of these tests. Definitions of each type of words are attached. (RS)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

English Spelling:

The Simple, the FANCY, the INSANE
the TRICKY, and the *Scrunched Up*

by

Don McCabe

U S DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

Points of view or opinions stated in this docu-
ment do not necessarily represent official
OE RI position or policy.

PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

D. McCabe

AVKO

"O THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)"

Educational Research Foundation

BEST COPY AVAILABLE

English Spelling: The "Simple,"
the "Fancy,"
the "Insane,"
the "Tricky,"
and the "Scrunched Up"

by

Don McCabe
Research Director

Copyright ©1990, 1988, 1982 AVKO Educational
Research Foundation, Inc.
3084 W. Willard Road
Clio, Mich. 48420-7801
Telephone: (810) 686-9283

Questions Commonly Asked Concerning AVKO

What is AVKO?

AVKO is a non-profit tax-exempt membership organization.

What does AVKO stand for?

The name AVKO was coined from the four major ways our minds receive the information it processes:

A for **A**udio — We learn from what we hear.
V for **V**isual — we learn from what we see
K for **K**inesthetic — we learn as we involve our body's muscles
O for **O**ral — we learn as we speak and talk.

How long has AVKO been around?

AVKO was founded in 1974.

Where does AVKO receive its money to operate?

AVKO is subsidized by donations and grants.

Is AVKO a membership organization?

AVKO is open to membership to anyone interested in helping others learn to read and write.

Who runs AVKO?

AVKO is run by members from as far away as Hawaii and Quebec.

AVKO's daily operations are handled by volunteers.

What does AVKO plan to do with the money it makes from its publications?

AVKO plans to build and operate a model reading research center in a YEAR-AROUND camp setting that would economically and efficiently service the needs of dyslexics of all ages.

What does AVKO do that can benefit me professionally?

AVKO provides newsletters and economical opportunities to pursue individual research projects and to take part in large scale cooperative research projects that have immediate practical applications.

What are some of AVKO's goals?

AVKO hopes to spread the concept that parent and spouse tutoring in spelling/reading skills can be successfully taught in adult community education classes and that members of a problem reader's support group can greatly assist the efforts of any volunteer tutor working in the literacy movement.

How is AVKO trying to accomplish these goals?

AVKO is attempting to accomplish these goals primarily through the profits generated by the inservices, workshops and the sale of materials developed for the special needs of students, parents, and adults.

TABLE OF CONTENTS:

English Spelling: The "Simple," the "Fancy," the "Insane,"	4
<input type="checkbox"/> Language Experience Charts	5
<input type="checkbox"/> Sample Charts.....	10
<input type="checkbox"/> Fancy Flash Cards	12
<input type="checkbox"/> Teaching the Higher Level Insane Words.....	13
Suggested Order for Diagnosis & Remediation — Type #1: The Simple.....	16
Suggested Order for Diagnosis & Remediation — Type #2: The Fancy	24
Suggested Order for Diagnosis & Remediation — Type #3: The Insane	32
Suggested Order for Diagnosis & Remediation — Type #4: The Tricky.....	41
Suggested Order for Diagnosis & Remediation — Type #5: <i>Scrunched Up</i>	56
Survey Tests	62
Administering the Survey Tests	63
Survey Test on Type #1 ("SIMPLE")	64
Survey Test on Type #2 ("FANCY")	65
Survey Test on Type #3 ("INSANE")	66
Survey Test on Type #4 ("TRICKY")	67
Survey Test on Type #5 ("SCRUNCHED UP")	68
Preliminary Findings	69
Research Hypotheses	69
Research Design	70
Definitions of Terms	71

English Spelling:

**The "SIMPLE," the "FANCY,"
the "INSANE," the "TRICKY,"
and the "SCRUNCED UP"**

In helping students overcome either reading or spelling problems I have found that it helps to classify words as "SIMPLE," "FANCY," or "INSANE." Learning to read and spell would be an easier task if all the words in our language followed the simple patterns that are in words such as:

*for, little, cat, feet,
bike, all, us, miss, boat.*

Unfortunately, we have words of the "FANCY" variety such as:

*unique, precious, special,
bureau, chef, fatigue, religious*

that do not follow the simple patterns normally taught in the first few grades.

I prefer to begin the teaching (or remediation) of reading and spelling with the simple regular words that follow consistent patterns. From these I select a word I want to teach. Let's suppose it's the Dolch word *train*.

Rather than just teach the word *train* in isolation by sight methods or by sounding it out in single letter phoneme-grapheme correspondences, I teach *train* in conjunction with as many -ain words as are in their vocabulary -- or should be.

(See chart of -ain words below)

rain	rains	rained	raining	rainy
brain	brains	brained	braining	brainy
train	trains	trained	training	trainer
strain	strains	strained	straining	strainer
restrain	restrains	restrained	restraining	restraint
sprain	sprains	sprained	spraining	
grain	grains			
drain	drains			
gain	gains			
regain	regains	regained	regaining	
lain				
plain	plains			plainly
explain	expains	explained	explaining	

(These were selected from the -ain family on page 419 in *The Basic Patterns of English Spelling* [Birch Run, Mich.: AVKO Educational Research Foundation], 1988.)

By teaching the "SIMPLE" words via a word family approach, other aspects of spelling and reading are being learned by my students without their being formally taught. For example, without realizing it, they are being drilled on initial consonants, consonant blends, consonant digraphs, vowel digraphs, prefixes, suffixes, as well as context and structural changes that affect meaning.

Again, using the word *train* as an example, I demonstrate to my students how the meaning of a word changes according to both context and structure as in the following word family in sentence context drill:

1. See the *train*.
2. See the bride's *train*.
3. See the bride *train* the groom.
4. I hope this little puppy has been *trained*.
5. How long has Mary been in *training* for the Olympics?

LANGUAGE EXPERIENCE CHARTS can also be used in conjunction with teaching words via the word family approach. For example, I give a word such as *brain* (Note: the word *brain* is NOT on the Dolch list, but it is in everybody's speaking vocabulary) and ask for a sentence from the class.

Little Tommy Schmartalec in the back of the room says, "If you had a brain, you'd be dangerous."

We laugh, and then everyone attempts to write the sentence. My policy is that each student must at least attempt to spell each word even if it's only the initial letter followed by squiggles. (See sample below.)

After the students have written their individual versions of the sentence, I write the correct spelling on the chalkboard while they correct their own errors.

SAMPLE STUDENT MISSPELLING: *If you has Brain you be dangerous*

SAMPLE STUDENT CORRECTED SPELLING:

If you had a brain, you would be dangerous.

Note: In normal speech the word *would* is "SCRUNCHED UP" into "YOOD BE" which could be written as "*you'd bē*." However, I don't teach contractions until the students know automatically what it is that they are "SCRUNCHING UP."

While I am teaching the "SIMPLE" words, expediency dictates that I teach the more commonly used "INSANE" words. But, I don't try to teach them all at one time. Instead, I slip them in, one at a time. In addition to the normal sight word methods of teaching a word like *does*, I use special flash cards that can be used by students working in pairs. One tests the other by lifting his card so that only he can read what is on his side.

For example, Tommy looks at his card and sees "duzz" while Mary sees on the other side of the card the word "does."

1. Mary must read the word *does*.
2. Tommy, because he is learning the "SIMPLE" spellings, knows whether or not she read "duzz" correctly. Now it's his turn to correctly spell the word, whose correct spelling Mary has in front of her.

The rationale for giving a "fun NET tick" spelling for the word *does* is basically the same as that which Professor Downing uses to advocate his Initial Teaching Alphabet (ITA).

I believe that using "SIMPLE" "fun NET tick" spellings with quotation marks to indicate that the spellings are incorrect is at least ten shades more practical than using a completely artificial alphabet that is of no use after the initial reading stages are over.

Students who become proficient ("pro FISH unt") at reading the simple phonic patterns can easily handle the deliberate misspellings writers often use to illustrate dialect or just to inject a little humor.

Correct Spelling Side

"fun NET tick" side

does	"duzz"
------	--------

is	"izz"
----	-------

one	"wun"
-----	-------

C

I also apply the same principles to PHRASE CARDS for flashing and for spelling.

Correct Spelling Side

"fun NET tick" side

Was that Jack?	"Wuzz" that Jack?
No, it was Jill.	No, it "wuzz" Jill.
Does Tom know him?	"Duzz" Tom "noh" him?
No, he doesn't.	No, he "duzzint"

As my students progress toward mastery over the "SIMPLE" and the more commonly used "INSANE" words, I begin introducing the concept that "FANCY" adult words have "FANCY" spellings.

This concept occurred to me as a result of working with Alfred N. I suspect that almost every teacher has had at least one student like Alfred. Alfred could spell the "SIMPLE" words. He knew his basic phonics. He could even read at grade level, but his misspellings were simply "*atrosrus*," "*preshshuss*," or simply "*hill-airy-us*" depending upon your point of view.

Alfred always knew which words he had misspelled in sentences such as:

Apples are *delishuss*.
 We used a *speshul teckneek* to *wax* cars.
Dockturs aren't *haff* as *nosie* as *sikiatrists*.

C

Alfred also had the "pee-kyool-yur" ability of being able to score high on standardized spelling tests because he could "yoo-zhoo-ully" pick the correct spelling when given a "mull-tuh-pull" choice as in:

- | | | | |
|--------------|-------------|--------------|-------------|
| (a) preicous | (b) precuso | (c) precious | (d) percosi |
| (a) receive | (b) recieve | (c) receeve | (d) resieve |
| (b) specail | (b) special | (c) special | (d) spceial |

For quite a while I thought that the reason why Alfred would pick the correct response was because his personal "fun-net-tick" misspellings were never given as a choice. So, one day, I substituted one of his normal phonetic renditions for one of the incorrect spellings on every one of the test line items.

Would you believe it? Alfred rejected *ALL* his normal misspellings in favor of the correct spellings. When questioned about it, he said he could always recognize the right spelling when he saw it. It seems that Alfred had the ability to take tests that only demanded recognition recall.

Alfred knew the correct spelling when he saw it, but his power of visualization was too weak to help him when he was writing for himself.

The teacher Alfred had the year before told me that Alfred's problem was that he had had TOO MUCH PHONICS. I couldn't quite accept that premise, even though I have heard hundreds of other teachers and professors make such statements.

Then, it occurred to me that just as people can be bi-lingual, they could just as well be "bi-phonic."

In fact, good readers are "naturally" bi-phonic without any special training just as many bi-lingual people are bi-lingual without any special training in one of the languages. For example, most good readers have been trained to respond automatically to the "SIMPLE" phonic patterns taught in most elementary school basal readers. However, these good readers WITHOUT special training have learned by themselves to respond automatically to the "FANCY" phonic patterns through THEIR OWN EXTENSIVE PERSONAL READING.

But not all students can learn without some formal instruction. Alfred was one who learned to read but not to spell these patterns without formal instruction.

eak and eek are examples of a "SIMPLE" pattern.
weak and week are examples of "SIMPLE" spellings.

I could toss in odd combinations of letters in front of -eek and -eak and Alfred could read the resulting jabberwocky such as:

The *pleak neek* started to *deek a feak*.

Alfred could read these jabberwocky words in or out of context provided they contained only "SIMPLE" patterns. However, he could not read such jabberwocky words as I have actually found in advertising as:

sizzl-icious Jocque Shoppe feminique

He could read words such as *delicious* but not "sizzl-icious." He could read his friend's name *LaRocque* but not the sign that said "Jocque Shoppe. He could read the word *unique* but not "feminique."

We educators have no problem with the "FANCY" -*ique* pattern in words such as:

unique
technique
 pique
 antique
 oblique
 mystique
 Angelique
 Martenique

Somewhere along the line, we acquired the ability to decode and encode phonic patterns such as -*ique* which had never been formally taught to us. We learned these on our own probably because we were avid readers and probably because we also had parents who could read and could correct us if we happened to read the word *chic* as "chick" instead of as "sheek."

These patterns I arbitrarily have labeled as secondary phonic patterns when I write for scholars in their "scholarly" journals and as "FANCY" patterns when I write for people who actively are engaged in teaching real students with real problems.

As Alfred knew only the primary (or "SIMPLE") phonic patterns, I decided that in order to teach him I ought to emulate the bi-lingual teachers and teach him his second language ("FANCY" patterns) through his first ("SIMPLE.")

To help Alfred (and others who shared his problem to different extents), I began to formulate some very simple rules.

RULE #1. SIMPLE* words have SIMPLE spellings.

RULE #2. FANCY words have FANCY spellings.

RULE #3. When in doubt as to the spelling of a word, try the SIMPLE spelling. If it looks "funny," substitute one or more of the "FANCY" spellings for certain common sounds in the words.

To teach Alfred and my other students these rules and their practical applications, I devised a series of charts that I could refer to. I made no special attempt to get my students to memorize them or to even make them think that they had to learn them for a test.

But learn the rules they did. Mostly by osmosis.

(See following pages for example charts)

* Generally speaking, "Simple" Words are those whose *base* has just one syllable. Examples of "Simple" words are: *ship, shipping, shipper, shipment*. Examples of "Fancy" words: *caution, precautions, special, specialties*.

CHART #1	
SOUND /us/	
SIMPLE SPELLING	FANCY SPELLING
us, uss	ous
EXAMPLES:	EXAMPLES:
us bus Gus thus plus	nervous generous famous marvelous tremendous humorous glamorous dangerous ridiculous numerous perilous
muss fuss Russ cuss discuss	

CHART #2	
SOUND /sh/	
SIMPLE SPELLING	FANCY SPELLINGS
	sh = ci, (and several others)
EXAMPLES:	EXAMPLES:
fish wish dish swish Trish	shus=cious shull=cial shunt=cient precious official sufficient delicious racial efficient luscious special proficient vicious commercial deficient suspicious crucial inefficient gracious social artificial spacious

CHART #3

SOUND /un/

SIMPLE SPELLING

un

EXAMPLES:

fun
bun
gun
sun
run

FANCY SPELLING

on

EXAMPLES:

London	arson
button	parson
apron	Carson
pardon	Larson
common	Orson
won	Samson
person	carton
vixon	Burton
Nixon	Parton
cotton	Hampton
mutton	Carlton

CHART #4

SOUND /yun/

SIMPLE SPELLING

"yun"

EXAMPLES:

Not a single word in the English Language has the "yun" sound spelled -yun.

FANCY SPELLINGS

ion

EXAMPLES:

million
billion
trillion
stallion
onion
union
reunion
companion
rebellion

As you can guess, I have a drawer chuck full of charts. I use them to teach many words--not just an isolated rule and one isolated example or two. Just as I use my handy dandy *AVKO THE BASIC PATTERNS OF ENGLISH SPELLING* to teach as many of the simple -ain words as possible when I teach the Dolch word *train*, I use this book to find and teach as many fancy words as possible that follow the same particular "FANCY" spelling.

For example, to teach the ge digraph I first demonstrate the "SIMPLE" /j/ as illustrated by:

SIMPLE /j/= j	FANCY /j/ = ge
Jack	George

Then I review the "SIMPLE" -age, -adge, -edge, -idge, -arge, -urge, and -orge families which contain the ge digraph even though it didn't have to be taught that way earlier.

Then I quickly review the "FANCY" ways of spelling the /un/ sound and the /us/ sound so that it really makes sense that the "FANCY" sounds of /jus/ and /jun/ are spelled -geous and -geon as in:

SIMPLE /jus/	FANCY /jus/ -geous or-gious	
No words in the English Language use jus or juss to spell the sound /jus/.	gorgeous courageous advantageous	religious contagious prodigious
SIMPLE /jun/		FANCY /jun/ = geon
No words in the English Language use jun or junn to spell the sound /jun/.		surgeon dungeon pigeon sturgeon curmudgeon
		region legion religion

SMALL DIGRESSION

There are *many* good techniques for teaching reading and spelling. I would like to think that you know and use most them, just as I do -- from the simple but effective hooking of students on books *a la* Dan Fadar to Ken Goodman's psycholinguistics. So, just because I don't mention your favorite techniques and materials doesn't mean that I don't use them. It's just that I don't want to bore you with what you already know and use.

FANCY FLASHCARDS

I do have my own special set of flash cards on which I have their "FANCY" but correct spelling on one side and the "SIMPLE" but incorrect spelling in quotation marks on the other. Again, just like the cards for the "INSANE" words, one student can be tested for his reading while the other is tested on her spelling.

precious	"presh shus"
----------	--------------

special	"spesh shull"
---------	---------------

TEACHING THE HIGHER LEVEL "INSANE" WORDS

I feel strongly that no student (not even the gifted!) should have to take classes in French just so he can order a quiche ("keesh") -- and even that is no ironclad guarantee. I took two years of college French and although I learned to translate "My aunt's pen is on the desk" I did NOT learn how to read a regular menu with ease.

I also feel that no student should have to take Italian just so he can recognize the word *ciao* ("chow") and *Opici* ("oh peachy"). Nor should he have to take German so he can recognize *auf wiedersehen* ("oh VEE der Zane"), Yiddish to recognize *chutzpah* ("k-h-h-h-huuts puh"), Spanish to know that *Jose* ("HO ZAY") isn't a misspelling of *Josie*, Latin to understand *tempus fugit*, Greek to understand *alpha* ("Al Fuh") and *omega* ("oh MAY guh"), and Russian to know the letters *CCCP* on the jerseys of the Russian athletes represent *SSSR* (or USSR) because their alphabet is Cyrillic and not Roman.

So, in my classes I also teach words that come from the REAL ADULT WORLD of reading (newspapers, catalogues, menus, business forms, billboards, advertisements, names, headlines, cartoons, etc.) On the wall above the chalkboard I hang the signs:

Adult vocabulary is not: See Spot run.

Let's learn to read and spell ADULT words.

Once a day I introduce a new, slightly "INSANE" adult word. One day it might be *filet mignon* ("Phil LAY mean Yoan") which would also be taught and reviewed as an example of such "FANCY" patterns as:

"FANCY" Pattern Sample Words

i=LONG E	Mimi, fiance, filet mignon
e=LONG A	fiance, debut, filet mignon
et=LONG A	buffet, valet, filet mignon
g=null	align, impugn, filet mignon

The next day I might introduce any one (AND ONLY ONE) of the following words:

adieu	("uh dYOO")
cache	("cash")
chamois	("shammy")
coup	("coo")
cliche	("klee SHAY")
crepe	("crape")

jai alai	("high lie")
Jesus Garcia	("Hey ZEUS Gar SEE huh")
lasagna	(luh ZAHN huh").

I don't spend a great deal of time on each new word. It's NOT the length of time spent on learning a word that counts. It's the number of times. So I give a quick definition and then flash the word several times. Only, I don't use a normal flash card. I use a large card on which I have pasted the page from a newspaper, magazine, catalogue, menu, etc. on which the word occurs in big bold print. The word is then highlighted in yellow so it stands out from the rest of the words but is still in an actual ADULT CONTEXT.

At the end of the hour I always (or almost always) have a quick word identification drill of all the "INSANE" words we have been adding to our list day by day. I choose the end of the hour because my classes are individualized during the bulk of the class hour. I use structured drills for the first five minutes (*AVKO Sequential Spelling*) to help build self confidence in handling "SIMPLE" patterns and to create a structured environment. My students know that they must have their books open and ready to write the moment the bell rings. After that, they have individual assignments as I work individually with students. Then, to prevent chaos ("Kay OSS") when the bell rings with everybody stampeding out of the room with materials scattered hither and yon, I have my students put away their work neatly about five minutes BEFORE the bell. Then, I work on the "INSANE" words.

If any student can correctly call 15 words in succession, I give him an award. One year, as an experiment at the Alternative Junior High in Flint, Michigan, I used quarters from a special incentive fund provided by the AVKO Foundation as awards. The first student who could find the newly assigned "INSANE" word in any adult reading material EXCEPT reference works such as dictionaries, encyclopedias, etc., received a similar award -- in this case, \$1.00.

TEACHING THE "TRICKY" WORDS

The "TRICKY" Words are simply those homonyms that "trick" students such as *bare/bear, see/sea, deer/dear, accept/except*, etc. To teach these words I developed student self-corrected exercises in which I dictated sentences using the words. In the process of developing a list of words to use, I found well over a thousand word groupings that can "TRICK" people. It is this list that became the core for the exercises called oddly enough, The "TRICKY" Words and which is now available from the AVKO Foundation.

TEACHING THE "SCRUNCED UP" WORDS

Because when we write, we in effect are dictating to ourselves in our normal speech, I try to dictate sentences in the same normal sloppy manner so that my students get good practice in converting the normal "scrunced up" speech into correct spelling. For example:

(See Chart on following page)

We say:	But we should spell:
hafta	have to
sposta	supposed to
should of	should have
Jeet jet	Did you eat yet?
Node Jew	No, did you?
Whudja git	What did you get?
usta	used to

I used quick one or two sentences dictated daily in which the students thought they were being tested on specific words, such as the "TRICKY" accept/except but because they had to correct their spellings, the students soon learned to insert automatically the "SCRUNCHED UP" words as in: "*Thair never gonna axcept ol' Tom.*" should be written: *They're never going to accept old Tom.*

The direct result of using this five pronged approach to reading and spelling at the Flint Alternative Junior High School (a school for students with severe behavioral problems) resulted in spectacular gains for almost all the students. The average gain in one semester was 2.0 grade levels.

It is doubtful whether or not it can be scientifically established that the causative agent for the gains was any *one* of the many types of materials or any one of the techniques as so many different materials and techniques were being used during the course of any one hour of reading instruction.

I believe that I am able to get such good results because I use the "SIMPLE, FANCY, INSANE, TRICKY, and SCRUNCHED UP" approach in much the same way as nutritionists use vitamin supplements and farmers use fertilizer. I use the approach to supplement--not to supplant normal procedures.

SUGGESTED ORDER
FOR DIAGNOSIS & REMEDIATION
OF TYPE #1 WORDS:

THE "SIMPLE"

The following lists of "SIMPLE" words, those that follow regular phonic patterns traditionally taught in most basal readers, can be used in many different ways. With younger students they can be used to check their ability at recognizing words. Those words which a student doesn't know can be taught to him through other words having similar patterns.

Some older students may resist this particular technique because the words seem to be so "small" and so "simple." A method we have used successfully with the older students is to teach word recognition through the back door of spelling. In our culture there is a strong stigma attached to being unable to read "little" words--however, since even school superintendents occasionally "boast" about how poor spellers they are, there isn't the stigma.

So, we find one or two words an older student can't spell and teach the spelling of those words AND those words that have similar patterns.

The **page numbers** after the words represent the page numbers in *The Basic Patterns of English Spelling* in which a complete list of words having that pattern can be found.

LEVEL A Group 1	Phonic Pattern	Page	LEVEL A Group 5	Phonic Pattern	Page
scat	at	131	trapped	apped	126
batter	atter	637-8	snapping	apping	126
flattery	attery	723-4	grabbed	abbed	101
rags	ags	111	crabby	abby	701
bragging	agging	111	stabbing	abbing	101
plan	an	121	matches	atches	201
canning	anning	121	scratched	atched	201
bigger	igger	633	tracked	acked	223
twig	ig	113	unpacking	acking	223
digging	igging	113	slacks	acks	223
LEVEL A Group 2			LEVEL A Group 6		
tripping	ipping	128	tackle	ackle	604
strips	ips	128	jackets	ackets	684
drugs	ugs	115	buttered	uttered	637
plugged	ugged	115	stuttering	uttering	637
jobs	obs	104	humming	umming	120
hobby	obby	701	summer	ummer	635
robbed	obbed	104	hammered	ammered	635
spotting	otting	134	slamming	amming	116
dotted	otted	134	rams	ams	116
cots	ots	134	picket	icket	684
LEVEL A Group 3			LEVEL A Group 7		
skidded	idded	108	itches	itches	203
kidding	idding	108	pitched	itched	203
skinny	inny	704	hitching	itching	203
Danny	anny	704	scrambled	ambled	606
dinner	inner	635	stumbles	umbles	606
spinning	inning	123	mumbling	umbling	606
kissed	issed	158	crutches	utches	205
missing	issing	158	tickled	ickled	606
dope	ope	342	suds	uds	110
groping	oping	342	muddy	uddy	701
LEVEL A Group 4			LEVEL A Group 8		
drops	ops	129	riddle	idle	601
mopping	opping	129	saddled	addled	601
slopped	opped	129	classes	asses	156
twice	ice	344	dressed	essed	157
pricing	icing	344+	expressing	essing	157
sliced	iced	344+	struggles	uggles	602
skills	ills	148+	battled	attled	604
stalled	alled	146-7	settle	ettle	603
recalling	alling	146-7	passing	assing	156
spilled	illed	148	giggling	iggle	602

LEVEL B Group 1	Phonic Pattern	Page	LEVEL B Group 5		
stuffed	uffed	145	discussing	ussing	160
bluffing	uffing	145	possessed	essed	157
cliffs	iffs	143	confessing	essing	157
scuffed	uffed	145	hiring	iring	525
bells	ells	149	inspiring	iring	525
jelling	eiling	149	retired	ired	525
stopping	opping	129	smoking	oking	329
popped	opped	129	provoked	oked	329
stepping	epping	127	looked	ooked	409
smelled	elled	149	cooking	ooking	409
LEVEL B Group 2			LEVEL B Group 6		
puzzles	uzzles	604	chewed	ewed	316
dazzling	azzling	604	renewed	ewed	316
sizzled	izzled	604	brutes	utes	358
nozzles	ozzles	604	flutes	utes	358
embezzled	ezzled	604	computing	uting	358
stays	ays	301	voting	oting	358
delaying	aying	301	quoted	oted	358
praying	aying	301	throw	ow	310
played	ayed	301	glowing	owing	310
strayed	ayed	301	slower	ower	310
LEVEL B Group 3			LEVEL B Group 7		
cool	ool	414	stretching	etching	202
stools	ools	414	sketched	etched	202
fooling	ooling	414	left	eft	232
wheels	eels	412	drafted	afted	232
Greek	eek	409	drifting	ifting	232
spoons	oons	422	tramps	amps	269
cartoons	oons	422	shrimp	imp	270
supper	upper	636	thumping	umping	270
slippers	ippers	636	pampering	ampering	264
shoppers	oppers	636	rafters	afters	649
LEVEL B Group 4			LEVEL B Group 8		
about	out	431	examples	amples	606
pouting	outing	431	simple	imple	606
gunning	unning	125	crumpled	umped	606
thunder	under	641-2	tempted	empted	269
fenders	enders	641-2	temple	emple	606
shuffle	uffle	602	saddening	adding	859
mufflers	ufflers	602	paddling	addling	601
raffled	affled	602	buckets	uckets	684
admitted	itted	133	picketing	icketing	684
permit	it	133	pocketed	ocketed	684

LEVEL C Group 1	Phonic Pattern	Page	LEVEL C Group 5	
taxes	axes	265	squinting	inting 251
index	ex	266	splinters	inters 651
mixed	ixed	267	centering	entering 651
coaxing	oaxing	268	shredding	edding 107
upsetting	etting	132	sodded	odded 109
regrets	ets	132	splashing	ashing 209
swimmers	immers	118	crashed	ashed 209
stems	em	117	blushed	ushed 211
calm	alm	119/246	finishing	ishing 210
palmied	almed	119/246	refreshing	eshing 209
LEVEL C Group 2			LEVEL C Group 6	
romping	omping	269	masking	asking 271
accomplish	omp	269/210	baskets	askets 684
branches	anches	206	risky	isky 745
trenches	enches	206	blasting	asting 233
pinches	inches	206	suggesting	esting 234
punching	unching	207	interested	ested 234
launching	aunching	207	consisting	isting 235
demanding	anding	227	pesters	esters 652-3
stranded	anded	227	blisters	isters 652-3
understands	ands	227	plastered	astered 652-3
LEVEL C Group 3			LEVEL C Group 7	
responding	onding	230	plastic	astic 815
brandy	andy	741	rustlers	ustlers 609
kindling	indling	607	whistling	istling 609
bundles	undles	607	fantastic	astic 815
belonged	onged	219	cloth	oth 275
strongly	ongly	219	paths	aths 275
lungs	ungs	219	clever	ever 669
stringing	inging	218	travels	avels 626
dwindled	indled	607	shrive	ivel 626
handles	andles	607	south	outh 277
LEVEL C Group 4			LEVEL C Group 8	
tangled	angled	605	shoving	oving 325
singled	inged	604	uncovered	overed 669-70
angry	angry	752	deliveries	iveries 724
cranking	anking	220	buzzer	uzzer 638
ankles	ankles	605	whispering	ispering 649
sprinkling	inkling	605	gasping	aspung 273
advances	ances	257	adapted	apted 238
convincing	incing	257	except	ept 238
granted	anted	249	abrupt	upt 239
grunting	unting	249	adopting	opt 239

LEVEL D Group 1		LEVEL D Group 5			
protecting	ecting	224	third	ird	514
neglected	ected	224	hurdles	urdles	608
objecting	ecting	224	curdled	urdled	608
plenty	enty	755	earlier	earlier	533/749
stables	ables	610	finally	inally	821
cables	ables	610	cradle	adle	611
braided	aided	401	noodles	oodles	611
unaided	aided	401	excaping	aping	341
suspected	ected	224	tapering	apering	665
infected	ected	224	piping	iping	341
LEVEL D Group 2	Phonic Pattern	Page	LEVEL D Group 6		
misleading	eading	402	staples	aples	612
avoided	oided	403	grappling	applng	602
unloaded	oaded	403	repaired	aired	530
crusading	ading	321	smearing	earing	531
preceding	eding	321	swearing	earing	530
safety	afety	324/729	preparing	aring	523
trifles	ifles	612	sharing	aring	523
wages	ages	327	carrying	arrying	704
obliging	iging	366	carriage	arriage	704
staging	aging	327	cherries	erries	706
LEVEL D Group 3			LEVEL D Group 7	Phonic Pattern	Page
pledged	edged	212	imaginary	ary	720-22
smudges	udges	212	temporary	ary	720-22
cartridges	idges	212	necessary	ary	720-22
shaking	aking	328	secretaries	aries	720-22
striking	iking	329	fairies	airies	722
mistaken	aken	328/859-60	wallets	allets	684
broken	oken	329/859-60	reducing	ucing	345
trailing	ailing	411	erasing	asing	343
inhaling	aling	330	supposed to	osed	364
mailed	ailed	411	closed up	osed	364
LEVEL D Group 4			LEVEL D Group 8		
ashamed	amed	332	flustered	ustered	652-3
flaming	aming	332	defrosting	osting	235
timing	iming	333	adjusting	usting	652-3
claiming	aiming	417	wasting	asting	343
screaming	eaming	418	grateful	ateful	347/154
strained	ained	419	ratings	atings	347
cleaning	eaning	420	related	ated	347
loaning	oaning	421	waiters	aiters	426
airplane	ane	335	baited	aited	426
sprained	ained	419	straight	aight	426

**LEVEL E
Group 1**

proudly	oud	403
applauded	auded	401
howling	owl	415
crawlers	awlers	663
scrawling	awling	416
denying	ying	307
replied	ied	307
denial	ial	825
frowning	owning	421
yawning	awning	423

**LEVEL E
Group 5**

surrounded	ounded	231
dependable	endable	229/613
reminder	inder	642
thundering	under	641-2
friendly	iendly	229
zeroes	oes	309
bulging	ulging	367
impulse	ulse	264
accounting	ounting	252
haunted	aunted	249

**LEVEL E
Group 2**

serving	erving	513
observes	erves	513
deserving	erving	513
permitted	itted	133
committing	itting	133
lather	ather	646
chow	ow	318
coward	ard	506-7
crowded	owded	403
powdering	owder	659

**LEVEL E
Group 6**

believes	ieves	406
receiving	ceiving	439
weaving	eaving	439
sleeves	eeves	439
weird	eird	511
belief	ief	406
pierced	ierced	534
niece	iece	432
weighs	eighs	302
thief	ief	406

**LEVEL E
Group 3**

cheaters	eaters	667
treating	eating	427
weights	eights	426
freighters	eighters	668
brought	ought	430
beneath	eath	278
shaving	aving	324
behaved	aved	324
faith	aih	278
savings	avings	324

**LEVEL E
Group 7**

appointment	oint	253/866
complaints	aints	253
bouncing	ouncing	257
blouse	ouse	433
showers	owers	532/671
devour	our	532
grouching	ouching	437
bleached	eached	437
approaching	oaching	437
crouches	ouches	437

**LEVEL E
Group 4**

	Phonic Pattern	Page
arriving	iving	325
revival	ival	827
favorite	avorite	357
clover	over	670
appraise	aise	434
noises	oise	436
diseases	eases	435
laziness	aziness	738
poison	oison	833
sauce	auce	433

**LEVEL E
Group 8**

swallowing	allow	310
shallow	allow	310
scalpel	alpel	246/625
gulped	ulped	246
pulp	ulp	246
involved	olved	380
solving	olving	380
inventing	enting	250
preventing	enting	250
renting	enting	250

LEVEL F Group 1	Phonic Pattern	Page	LEVEL F Group 5	Phonic Pattern	Page
compiling	iling	330	guarding	arding	505
ruling	ul ing	330	afford	ord	516
consoling	ol ing	331	horded	orded	516
whining	in ing	337	bordering	order	655
design	signs	419	scarf	arf	507
shocked	ocked	216	gargling	argling	608
trucking	uck ing	216	charging	argin g	508
tricky	icky	215/744	splurged	urged	514
dunking	unk ing	222	emergency	ergency	739-40
shrinking	inking	221	forgery	orgery	723
LEVEL F Group 2			LEVEL F Group 6		
variety	iety	729	sickening	icken	859/60
anxiety	iety	729	tickling	ick	606
reality	ality	731-33	checkers	eckers	647
stability	ility	733-34	freckles	eckles	604
reliability	ility	735	chuckles	uckles	604
uniformity	ormity	735	snickering	icker	647
utilities	ilities	734	squelching	elching	208
possibilities	ilities	734	bulky	ulky	245
visibility	ility	734	scalding	alding	240
responsible	ible	621-23	unfolding	olding	241
LEVEL F Group 3			LEVEL F Group 7		
happiness	iness	705	remarks	arks	508
charred	arred	501	sparkling	arkling	608
occurring	urring	520	uncorks	orks	517
preferred	erred	511	shirked	irked	514
disturbed	urbed	520	perked	erked	138/512
urban	urban	520/852-6	snarling	arling	508
starched	arched	505	swirling	irling	514
arches	arches	505	remarkable	arkable	508/613
porches	orches	516	pearls	earls	533
churches	urches	520	unfurling	urling	521
LEVEL F Group 4			LEVEL F Group 8		
community	unity	735	filming	ilming	246
vicinity	inity	735	golfer	olfers	243
humanity	anity	735	expels	els	148/624
trousers	ousers	666	dispelled	elled	148/624
applause	ause	436	wealthy	ealthy	280/744
excusing	using	364	filthy	ilthy	280/744
child abuse	use	345	vaults	a ults	247
threats	eats	427	stilts	ilts	247
threading	eading	280/402	consulted	ulted	247
heavenly	eavenly	858	sheltered	eltered	247/650

Sample Page from The Basic Patterns of English Spelling

IM HIM ("HIM) /him/ FAMILY

him				himself	
*hymn					hymnal
slim	slims	slimmed	slimming		
rim	rims	rimmed	rimming		
trim	trims	trimmed	trimming		
brims	brims	brimmed	brimming		
grim					
prim					
dim	dims	dimmed	dimming		
swim	swims	swam/swum	swimming		
Tim	Tim's				Timothy
victim	victims				
Jim	Jim's gym				
gym	gyms				
shim	shims	shimmed	shimming		
skim	skims	skimmed	skimming		
Kim	Kim's whin				
vim					
whim	whims				
limb	limb s				

See p. 829 for IM PILGRIM Family

Difficulty Levels on scale of 1.00 to 21.00: dim 6.15, swimming 8.45

DOLCH WORD: him

SPELLING DEMONS: swimming victim whim

HOMOPHONES: him/hymn Jim/gym

RELATED FAMILIES:	-AM	SAM	p. 116
	-EM	GEM	p. 117
	-IM	JIM	p. 118
	-OM	TOM	p. 119
	-UM	RUM	p. 120

Other Related Families:

-mmer, p. 635	hammer	-emmer	dimmer	-ommer	summer
-mmel, p. 625	Trammel	-enmel	Himmel	Rommel	Hummel
-mmy, p. 704	Tammy	Emmy	Jimmy	Tommy	tummy
-mble, p. 606	scramble	tremble	nimble	-omble	humble

OTHER RELATED WORDS: hymnal gymnasium gymnast gymnastics

SUGGESTED ORDER OF DIAGNOSIS & REMEDIATION OF TYPE #2 WORDS: THE "FANCY"

The following lists of "FANCY" words follow phonic patterns frequently from foreign languages and are rarely, if ever, systematically taught in most basal readers. These lists can be used in many different ways. With younger students they can be used to check their ability at recognizing words. Those words which a student doesn't know can be taught to him through other words having similar patterns.

Some older students may resist this particular technique because the words seem to be so "common" and so "simple." A method we have used successfully with the older students is to teach word recognition through the back door of spelling. In our culture there is a strong stigma attached to being unable to read "common" words--however, since even school superintendents occasionally "boast" about how poor spellers they are, there isn't the stigma.

So, we find one or two words an older student can't spell and teach the spelling of those words AND those words that have similar patterns.

Page Numbers

The page numbers after the words represent the page numbers in *The Basic Patterns of English Spelling* in which a complete list of words having that pattern can be found. The numbers in the first column refer to the latest edition of *The Basic Patterns of English Spelling*. The first digit indicates the Volume the page can be found. For example, page 632 will be found in Volume 6. The second column of numbers represent the pages in the pre-1988 editions. Also, *Word Families in Sentence Context* follows the same page numbering as the old editions. This way it can be used for practice in gaining fluency by reading words of that pattern as they naturally occur in sentences that follow the patterns of speech.

Explanation of Charts that follow Using the 1st Chart as Sample

LEVEL A (AVKO's arbitrary arrangement from A-F) Group 1

London	on=un	832-33	an=un
apron	on=un	832-33	an=un
pardon	on=un	832-33	an=un
person	on=un	832-33	on=un
opinion	ion=yun	837	ior=yur
onions	ion=yun	837	ior=yur
unions	ion=yun	837	ior=yur/ian=yun Inv Y
savior	ior=yur	676	ion=yun
junior	ior=yur	676	ion=yun
civilian	ian=yun	853	ion=yun

Explanation of line beginning *unions*: Major problem area is the pattern *ion* which is pronounced "yun". Additional Words with the same phonic pattern may be found on page 837 (Volume 8 in *The New The Basic Patterns of English Spelling*). Similar patterns are the *ior* (as in *junior*) that is pronounced "yur" and the *ian* pattern which is pronounced "yun." An additional problem in the word *unions* is the fact that it has an Invisible Y. The words *youth* and *you* start with a y sound as well as the letter y. Where is the y in *union*? It's there, but it's "invisible." We don't want to pronounce those letters "un" as we do in *unable*, *untrack*, *undo*, etc.

LEVEL A Group 1	Pattern	Page	LEVEL A Group 5	Pattern	Page
London	on=un	832-33	missions	ssi=sh	834
apron	on=un	832-33	permission	on=un	834
pardon	on=un	832-33	transmission	ssion=shun	834
person	on=un	832-33	commissions	ssion=shun	834
opinion	ion=yun	837	sessions	ssion=shun	834
onions	ion=yun	837	possession	ssion=shun	834
unions	ion=yun	837	expression	ssion=shun	834
savior	ior=yur	676	discussion	ssion=shun	834
junior	ior=yur	676	compassion	ssion=shun	834
civilian	ian=yun	853	confession	ssion=shun	834
LEVEL A Group 2			LEVEL A Group 6		
nervous	ous=us	967	personal	al=ul	817-27
humorous	ous=us	967	musical	al=ul	817-27
dangerous	ous=us	967	electrical	al=ul	817-27
generous	ous=us	967	skeptical	al=ul	817-27
famous	ous=us	967	magical	al=ul	817-27
ridiculous	ous=us	967	metrical	al=ul	817-27
marvelous	ous=us	967	geometrical	al=ul	817-27
frivolous	ous=us	967	material	ial=ee ul	817-27
glamorous	ous=us	967	critical	al=ul	817-27
perilous	ous=us	967	political	al=ul	817-27
LEVEL A Group 3			LEVEL A Group 7		
precious	cious=shus	913	racial	ci=sh	912
gracious	cious=shus	913	special	al=ul	912
spacious	cious=shus	913	crucial	cial=shul	912
suspicious	cious=shus	913	social	cial=shul	912
delicious	cious=shus	913	official	cial=shul	912
malicious	cious=shus	913	artificial	cial=shul	912
vicious	cious=shus	913	commercial	cial=shul	912
luscious	cious=shus	913	unofficial	cial=shul	912
ferocious	cious=shus	913	superficial	cial=shul	912
atrocious	cious=shus	913	specialties	cial=shul	912
LEVEL A Group 4			LEVEL A Group 8		
precautions	ti=sh	914	partial	ti=sh	914
cautiously	ous=us	870-1	initial	al=ul	914
ambition	on=on	847	essential	tial=shul	914
ambitious	tious=shus	870-1	confidential	tial=shul	914
nutrition	tion=shun	847	residential	tial=shul	914
nutritious	tious=shus	870-1	presidential	tial=shul	914
fiction	tion=shun	850	potential	tial=shu	914
fictitious	tious=shus	870-1	influential	tial=shul	914
superstition	tion=shun	847	substantial	tial=shul	914
superstitious	tious=shus	870-1	impartial	tial=shul	914

LEVEL B Group 1	Pattern	Page	LEVEL B Group 5	Pattern	Page
George	ge=j	920	creature	t=ch	923
surgeon	on=un	920	adventure	ure=ur	923
pigeon	geon=jun	920	rupture	ture=chur	923
dungeon	geon=jun	920	fractured	ture=chur	923
gorgeous	ge=j	920	spiritual	t=ch	923
courageous	ous=us	920	punctual	al=ul	923
advantageous	geous=jus	920	eventually	tu=choo	923
sergeant	ge=j	920	literature	ture=chur	923
pageant	ant=unt	920	culture	ture=chur	923
outrageous	geous=jus	920	future	ture=chur	923
LEVEL B Group 2			LEVEL B Group 6		
religious	gi=j	920	chute	ch=sh	909
prestigious	ous=us	920	chef	ch=sh	909
sacrilegious	giou=jus	920	cache	ch=sh	909
contagious	giou=jus	920	Chicago	ch=sh	909
prodigious	giou=jus	920	champagne	ch=sh	909
prestige	ige=eezh	919	mustache	ch=sh	909
garage	age=ahzh	919	chevrons	ch=sh	909
collage	age=ahzh	919	charades	ch=sh	909
mirage	age=ahzh	919	charlatan	ch=sh	909
sabotage	age=ahzh	919	creche	ch=sh	909
LEVEL B Group 3			LEVEL B Group 7		
guild	gu=g	921	phonograph	ph=f	957
guise	gu=g	921	photograph	ph=f	957
guitar	gu=g	921	prophet	ph=f	957
fatigue	igue=eeg	921	photography	ph=f	957
intrigue	igue=eeg	921	sphere	ph=f	957
morgue	orgue=org	921	atmosphere	ph=f	957
vogue	ogue=oag	921	phantom	ph=f	957
vaguely	ague=aig	921	nephew	ph=f	957
league	gue=g	921	phases	ph=f	957
plague	gue=g	921	emphatic	ph=f	957
LEVEL B Group 4			LEVEL B Group 8		
butte	INVISIBLE Y	961	assignment	silent g	959
circular	INVISIBLE Y	961	cologne	silent g	959
community	INVISIBLE Y	961	phlegm	silent g	959
curiosity	INVISIBLE Y	961	foreign	silent g	959
Euclid	INVISIBLE Y	961	arraignment	silent g	959
feud	INVISIBLE Y	961	champagne	silent g	959
huge	INVISIBLE Y	961	alignment	silent g	959
immune	INVISIBLE Y	961	maligned	silent g	959
mucous	INVISIBLE Y	961	benign	silent g	959
peculiar	INVISIBLE Y	961	reign	silent g	959

LEVEL B Group 9	Pattern	Page	LEVEL C Group 4	Pattern	Page
lambs	silent b	959	ravioli	i=long e	946
combed	silent b	959	Houdini	i=long e	946
thumbed	silent b	959	confetti	i=long e	946
plumber	silent b	959	pizza	i=long e	946
bombing	silent b	959	fatigue	i=long e	946
dumb	silent b	959	motif	i=long e	946
debts	silent b	959	intrigue	i=long e	946
subtle	silent b	959	alias	i=long e	946
subpoena	silent b	959	period	i=long e	946
tombstone	silent b	959	fiesta	i=long e	946
LEVEL C Group 1			LEVEL C Group 5		
ghosts	Silent h	959	grotesque	qu=k	901
aghast	Silent h	959	plaque	qu=k	901
ghetto	Silent h	959	masquerade	qu=k	901
spaghetti	Silent h	959	Albuquerque	qu=k	901
rheumatism	Silent h	959	physique	qu=k	901
khaki	Silent h	959	antiques	qu=k	901
ghoulish	Silent h	959	mosque	qu=k	901
wharf	Silent h	959	cheques	qu=k	901
yachts	Silent h	959	turquoise	qu=k	901
Ghana	Silent h	959	Basque	qu=k	901
LEVEL C Group 2			LEVEL C Group 6		
crystal	y=short i	953	aches	ch=k	905
symbolism	y=short i	953	Michael	ch=k	905
hypnotist	y=short i	953	technique	ch=k	905
lynching	y=short i	953	technically	ch=k	905
typically	y=short i	953	mechanically	ch=k	905
pyramids	y=short i	953	anchors	ch=k	905
pygmies	y=short i	953	stomach	ch=k	905
symptoms	y=short i	953	Nicholas	ch=k	905
syrup	y=short i	953	chaos	ch=k	905
systematic	y=short i	953	character	ch=k	905
LEVEL C Group 3			LEVEL C Group 7		
cycles	y=long i	956	caprice	ice=eese	432
cyclones	y=long i	956	Bernice	ice=eese	432
analyzing	y=long i	956	policewomen	ice=eese	432
paralyzed	y=long i	956	Felice	ice=eese	432
dynamic	y=long i	956	Nice, France	ice=eese	432
stylishly	y=long i	956	submarines	ine=een	336
pythons	y=long i	956	ravines	ine=een	336
Bryant	y=long i	956	machines	ine=een	336
nylons	y=long i	956	quarantine	ine=een	336
hydrants	y=long i	956	sardines	ine=een	336

LEVEL C Group 8	Pattern	Page	LEVEL D Group 4	Pattern	Page
feminine	ine=in	338	garages	age=ahzh	919
heroine	ine=in	338	mirages	age=ahzh	919
masculine	ine=in	338	camouflaged	age=ahzh	919
genuine	ine=in	338	barrage	age=ahzh	919
determined	ine=in	338	sabotage	age=ahzh	919
imagines	ine=in	338	collage	age=ahzh	919
discipline	ine=in	338	montage	age=ahzh	919
Catherine	ine=in	338	decoupage	age=ahzh	919
illuminates	ine=in	338	entourage	age=ahzh	919
margarine	ine=in	338	persiflage	age=ahzh	919
LEVEL D Group 1			LEVEL D Group 5		
agile	ile=ill	330	cribbage	age=idge	327
fragile	ile=ill	330	garbage	age=idge	327
futile	ile=ill	330	carriage	age=idge	327
fertile	ile=ill	330	wreckage	age=idge	327
facile	ile=ill	330	millage	age=idge	327
sterile	ile=ill	330	scrimmaged	age=idge	327
virile	ile=ill	330	messages	age=idge	327
mobile	ile=eel	330	sausages	age=idge	327
automobile	ile=eel	330	postage	age=idge	327
Castile	ile=eel	330	percentages	age=idge	327
LEVEL D Group 2			LEVEL D Group 6		
palace	ace=iss	343	standards	ard=urd	506
menace	ace=iss	343	frontward	ard=urd	506
solace	ace=iss	343	hazardous	ard=urd	506
furnaces	ace=iss	343	stewards	ard=urd	506
terraces	ace=iss	343	lizards	ard=urd	506
malice	ice=iss	343	fountains	ain=in	419
services	ice=iss	343	chieftain	ain=in	419
cowardice	ice=iss	343	captains	ain=in	419
chalice	ice=iss	343	certainly	ain=in	419
armistice	ice=iss	343	bargaining	ain=in	419
LEVEL D Group 3			LEVEL D Group 7		
definitely	ite=it	357	American	an=un	852
exquisite	ite=it	357	Australian	an=un	853
prerequisite	ite=it	357	Austrian	an=un	853
composite	ite=it	357	Canadian	an=un	853
hypocrites	ite=it	357	physician	cian=shun	854
intricate	ate=it	354	electrician	cian=shun	854
inappropriate	ate=it	354	musician	cian=shun	854
certificates	ate=it	354	dietician	cian=shun	854
illiterate	ate=it	354	politician	cian=shun	854
ultimately	ate=it	354	mathematician	cian=shun	854

LEVEL D Group 8	Pattern	Page	LEVEL E Group 4	Pattern	Page
Ireland	and=und	281	violence	ence=unce	260
Maryland	and=und	281	impudence	ence=unce	260
Newfoundland	and=und	281	coincidence	ence=unce	260
Iceland	and=und	281	experience	ence=unce	260
Greenland	and=und	281	evidence	ence=unce	260
Scotland	and=und	281	obedience	ence=unce	260
New Zealand	and=und	281	negligence	ence=unce	260
Portland	and=und	281	preference	ence=unce	260
Holland	and=und	281	absence	ence=unce	260
England	and=und	281	presence	ence=unce	260
LEVEL E Group 1			LEVEL E Group 5		
elegant	ant=unt	254	Eunice	eu=oo	961
ignorant	ant=unt	254	deuce	eu=oo	961
relevant	ant=unt	254	sleuth	eu=oo	961
significant	ant=unt	254	euchre	eu=oo	961
tolerant	ant=unt	254	Reuther	eu=oo	961
applicant	ant=unt	254	Reuben	eu=oo	961
Protestant	ant=unt	254	neutral	eu=oo	961
occupant	ant=unt	254	Zeus	eu=oo	961
militant	ant=unt	254	leukemia	eu=oo	961
hesitant	ant=unt	254	chartreuse	eu=oo	961
LEVEL E Group 2			LEVEL E Group 6		
ambulance	ance=unce	258	tourists	ou=oo	950
attendance	ance=unce	258	goulash	ou=oo	950
entrances	ance=unce	258	routine	ou=oo	950
appliance	ance=unce	258	rouge	ou=oo	950
tolerance	ance=unce	258	uncouth	ou=oo	950
defiance	ance=unce	258	mousse	ou=oo	950
inheritance	ance=unce	258	cougar	ou=oo	950
ordinance	ance=unce	258	sousaphone	ou=oo	950
temperance	ance=unce	258	Houston	ou=oo	950
vigilance	ance=unce	258	croup	ou=oo	950
LEVEL E Group 3			LEVEL E Group 7		
excellent	ent=unt	255	courage	our=ur	682
different	ent=unt	255	encouraging	our=ur	682
incidents	ent=unt	255	discouraged	our=ur	682
convenient	ent=unt	255	journalist	our=ur	682
prominent	ent=unt	255	journalism	our=ur	682
innocent	ent=unt	255	cigarettes	ette=et	1068
magnificent	ent=unt	255	etiquette	ette=et	1068
confident	ent=unt	255	silhouette	ette=et	1068
residents	ent=unt	255	brunette	ette=et	1068
presents	ent=unt	255	Marquette	ette=et	1068

LEVEL E Group 8	Pattern	Page	LEVEL F Group 4		
attaché	e=LONG A	939	coup d'etat	Silent p	959
an exposé	e=LONG A	939	pneumonia	Silent p	959
a résumé	e=LONG A	939	pseudonym	Silent p	959
matinée	e=LONG A	939	ptomaine	Silent p	959
fiancée	e=LONG A	939	psycho	Silent p	959
fiancé	e=LONG A	939	psychopath	Silent p	959
entrée	e=LONG A	939	psychology	Silent p	959
sauté	e=LONG A	939	psychic	Silent p	959
cliché	e=LONG A	939	psychiatric	Silent p	959
passé	e=LONG A	939	pterodactyl	Silent p	959
LEVEL F Group 1			LEVEL F Group 5		
valet	et=ay	940	au gratin	au=LONG O	949
gourmet	et=ay	940	gauche	au=LONG O	949
buffet	et=ay	940	chauffeur	au=LONG O	949
ricochet	et=ay	940	Gauguin	au=LONG O	949
filet mignon	et=ay	940	au revoir	au=LONG O	949
ballet	et=ay	940	chauvinist	au=LONG O	949
crochet	et=ay	940	chauvinism	au=LONG O	949
croquet	et=ay	940	faux pas	au=LONG O	949
bouquet	et=ay	940	Esquimau	au=LONG O	949
beret	et=ay	940	mauve	au=LONG O	949
LEVEL F Group 2			LEVEL F Group 6		
centre	tre=ter	683	bureau	eau=LONG O	949
acres	cre=kur	683	plateau	eau=LONG O	949
theatre	tre=ter	683	chateau	eau=LONG O	949
mediocre	cre=kur	683	beau	eau=LONG O	949
miracles	cle=kul	610	flambeau	eau=LONG O	949
circles	cle=kul	611	<i>nouveaux riches</i>	"=LONG O	949
vehicles	cle=kul	611	trousseau	eau=LONG O	949
obstacles	cle=kul	610	chapeau	eau=LONG O	949
spectacle	cle=kul	610	beaux-arts	eau=LONG O	949
icicles	cle=kul	611	Jacques Cousteau		949
LEVEL F Group 3			LEVEL F Group 7		
debut	Silent T	959	c'est moi	oi=wah	938
depot	Silent T	959	mademoiselle	oi=wah	938
escargots	Silent T	959	mesdemoiselles	oi=wah	938
rapport	Silent T	959	reservoir	oi=wah	938
parfait	Silent T	959	boudoir	oi=wah	938
potpourri	Silent T	959	repertoire	oi=wah	938
apropos	Silent S	959	memoirs	oi=wah	938
debris	Silent S	959	voila	oi=wah	938
corps	Silent S	959	bon soir	oi=wah	938
rendezvous	Silent S	959	au revoir	oi=wah	938
LEVEL F			LEVEL F	Pattern	Page

LEVEL F	Pattern	Page
Group 8		

encore	en=on	961
ensemble	en=on	961
detente	en=on	961
entree	en=on	961
entre nous	en=on	961
entrepreneur	en=on	961
rendezvous	en=on	961
ennui	en=on	961
en brochette	en=on	961
en route	en=on	961

LEVEL F	Pattern	Page
Group 9		

suite	u=w	937
suede	u=w	937
ennui	u=w	937
ouija	u=w	937
guacamole	u=w	937
cuisine	u=w	937
suave	u=w	937
bilingual	u=w	937
linguistic	u=w	937
persuasion	u=w	937

**SUGGESTED ORDER OF DIAGNOSIS & REMEDIATION
OF TYPE #1 WORDS: THE "INSANE"**

The following lists of "INSANE" words, those that many teachers call "OUTLAWS" because the words refuse to follow phonic patterns are arranged by order of frequency, utility, and ease of learning. Only the initial lists of words are taught systematically in most basal readers. These lists can be used in a number of ways. They can be used as a diagnostic-prescriptive tool for individual students or as a curriculum guide to ensure that all students are given an opportunity to learn these words that no one can be expected to learn on their own.

It is not the purpose of this booklet to teach a teacher how to teach these words. As they are "INSANE" words, some of them will be very difficult for many students to learn. The only recommendation we make here is that students are given many, many opportunities to display their knowledge of the reading and spelling of these words. We are not in favor of the unit system in which we move on from one unit to the next regardless of the amount of real mastery that has taken place.

You may notice that some words occur in the "TYPE #2: FANCY WORDS" and/or "TYPE #4 TRICKY WORDS" as well as in the TYPE #3, the "INSANE." As we tell our students, we are not responsible for the spellings of these words. Whoever is is no longer here. All we can do is to make the best of the language and its peculiarities. We like to have fun with it just as we prefer to make lemonade with the lemons of our language.

Notes for Teachers:

Level A Group 1 — The American spelling of *color* is given. In the following lessons both the American and British spellings (*colour*) are given. Since Americans read British writers and British English speaking peoples read American writers, it seems logical to present both -- so that when a child first encounters the "other" spelling in print, the child will not assume it is a misspelling.

Level H Group 1 — Please note: Chanukah, Hanukah, and Hanukkah are only three of an almost infinite number of "correct" spellings for this Jewish holiday.

Level I Group 5: — CCCP (Most often seen on jerseys of Russian athletes. Because the Russians use a different alphabet (Cyrillic) the letters are really SSSR for Soyooz (Union) Sovieticheski (Soviet) Socialialcheski (Socialist) Respublik (Republics)

Level I Group 5: — *danke schoen* is German for "Thank you." *Sol* is frequently misspelled as *so*. The musical scale goes: do re me fa *sol* la ti do! 9 out of 10 college graduates will not be able to guess which musical note is spelled with three letters.

**LEVEL A
Group 1**

again	uh G'en
children	chill drun
could	kood
father	fah Thur
other	uth Thur
should	shood
the	thuh (or thee)
was	wuzz
color	kullur (Amer.)
very	vary (cf. er=air)

**LEVEL A
Group 2**

are	ar
does	duzz
from	frum
pretty	pritty
colour	kullur (Br.)
shouldn't	shoodint
they	thay
want	wahnt
were	wur
would	wood ("Tricky")

**LEVEL A
Group 3**

as	azz
colored	kullurd (Am.)
doesn't	duzzint
have	hav
put	poot (as in foot)
some	sum (TRICKY)
to	too (TRICKY)
wants	wahnts
what	hwut
wouldn't	woodint

**LEVEL A
Group 4**

baby	"bay bee"
come	"kum"
eye	"I"
here	TRICKY "heer" cf.
coloring	"kulluring" (Am.)
hear	"heer"
putting	"pooting" like footing
two	TRICKY "too"
you	"yoo"
wanted	"w-on tid"

Pronunciation**LEVEL A
Group 5**

brother	"bruther"
couldn't	"koodint"
eyes	"Iz"
his	"hizz"
is	"izz"
there	"thair"
unwanted	"un w-on tid"
wasn't	"wuzzint"
colouring	"kuluring" (Br.)
your	"yor"

**LEVEL B
Group 1**

angry	"ang gree"
any	"enny"
beauty	"byoo tee"
cherry	"chair ree"
climb	"klime"
country	"kun tree"
gone	"gawn"
listen	"lissen"
many	"menny"
where	"hwair"

**LEVEL B
Group 2**

anybody	"enny buddy"
beautiful	"byoo tee ful"
answer	"Ann sir"
somebody	"sum buddy"
cherries	"chair reeze"
climbs	"klimes"
four	"for" TRICKY
heard	"hurd" TRICKY
listens	"lissens"
much	"mutch"

**LEVEL B
Group 3**

answers	"Ann Sirs"
anyhow	"enny how"
aunt	"ant" or "awnt"
beautifully	"byoo tuh fully"
Christmas	"Kriss muss"
climbed	"klimed"
fourteen	"for teen"
laugh	"laff"
listened	"lissend"
such	"sutch"

LEVEL B
Group 4

one	"wun"
answered	"Ann sird"
anyone	"enny wun"
aunts	"ants" or "awnts"
cannot	"ken not"
coloured	kullurd (Br.)
Christian	"Kriss chun"
fourth	"forth" TRICKY
laughed	"laft"
listening	"liss ning"

LEVEL B
Group 5

listeners	"liss nurs"
once	"wunce"
anywhere	"enny hwair"
answering	"Ann stirring"
babies	"Bay bees"
catch	"ketch"
climbing	"klime ming"
countries	"kun trees"
front	"frunt"
laughing	"laffing"

LEVEL C
Group 1

coughing	"koffing"
often	"off fun"
picture	"pick chur"
quiet	"kwy it"
seven	"sev vun"
through	"throo"
tough	"tuff"
Tuesday	"tooze dee"
worry	"wurry"
whose	"hooze"

LEVEL C
Group 2

although	"all tho"
coughed	"kofft"
people	"peeple"
pony	"Poe nee"
quieter	"kwy it tur"
seventeen	"sevven" "teen"
tougher	"tuffer"
uncle	"unkle"
whom	"hoom"
worries	"wurr reeze"

LEVEL C
Group 3

picnic	"pick Nick"
quietest	"kwy it ist"
rough	"ruff"
seventy	"sevven tee"
though	"tho"
Tony	"Toe nee"
toughest	"tuff ist"
uncles	"unkles"
woman	"woom mun"
worrying	"wurr ree ing"

LEVEL C
Group 4

cough	"koff"
everybody	"ev ree buddy"
picnics	"pick Nick's"
ponies	"Poe neeze"
rougher	"ruffer"
Saturday	"Satter dee"
sorry	"sah ree"
thoroughly	"thur Oh Lee"
Wednesday	"Wenns Dee"
women	"wimmin"

LEVEL C
Group 5

coughs	"koffs"
nobody	"no buddy"
pictures	"pick churs"
quietly	"kwy it Lee"
roughest	"ruff fist"
seventh	"sevventh"
sorriest	"sah ree ist"
thorough	"thur Ro"
who	"hoo"
worried	"wurr reed"

LEVEL D
Group 1

ache	"ake"
among	"uh mung"
breakfast	"breck fist"
comb	"koam"
company	"kum puh nee"
history	"hiss tree"
honest	"on nist"
minutes	"min nuts"
cousin	"kuzzin"
trouble	"trubble"

LEVEL D
Group 2

ancient	"ain chunt"
aches	"akes"
circle	"sir kull"
companies	"kum puh neeze"
combs	"koams"
a sandy desert	"dezz zurt"
dishonest	"diss on nist"
isn't	"izzint"
minute	"min nut"
troubles	"trubbles"

LEVEL D
Group 3

cousins	"kuzzins"
lamb	"lam"
ached	"aked"
apron	"a prun"
circled	"sir kuld"
combed	"koamd"
daughter	"dawter"
dishonestly	"diss on niss tee"
double	"dubble"
honor	"on nur"

LEVEL D
Group 4

aching	"aking"
limb	"lim"
money	"munny"
because	"be kuzz"
circling	"Sir Kling"
daughters	"daw turs"
combing	"koaming"
dishonor	"diss on nur"
doubled	"dubbled"
honesty	"on nist tee"

LEVEL D
Group 5

dessert	"Dee Zurt"
dishonesty	"diss on ist tee"
dishonorable	"diss on nur uh bul"
doubling	"dubbling"
ghost	"goast"
headache	"hed ake"
honey	"hunny"
limbs	"lims"
palace	"pal liss"
honestly	"on niss lee"

LEVEL E
Group 1

area	"air ree uh"
copying	"koppy ying"
natural	"natch chur ul"
second	"seck kund"
secret	"see krit"
solder	"sodder"
soldier	"soal jur"
solid	"sahl lid"
usual	"yoo zhoo ul"
sew	"so" TRICKY

LEVEL E
Group 2

areas	"air ree uzz"
copier	"koppy ur"
seconds	"seck kunds"
secrets	"see kritz"
sews	"sows" TRICKY
solders	"sodders"
soldiers	"soal jurs"
unusual	"un yoo zhoo ul"
solids	"sah lids"
unnatural	"un natch chur ul"

LEVEL E
Group 3

copiers	"coppy yurs"
usually	"yoo zhoo ul lee"
copy	"koppy"
naturally	"natch chur ul lee"
seconded	"seck kun did"
secretary	"seck ruh tairy"
sewed	"soad" TRICKY
soldiered	"soal jurd"
solidly	"sah lid lee"
soldered	"sodderd"

LEVEL E
Group 4

tongue	"tung"
toward	"tord"
soldering	"soddering"
unnaturally	"un natch chur ul lee"
copies	"kop pees"
unusually	"un yoo zhoo ul lee"
sewer pipe	"Soo wur pipe"
soldiering	"soal jurring"
sewing	"so wing"
secondly	"seck und lee"

**LEVEL E
Group 5**

copied	"kop peed"
nobody	"no buddy"
secretaries	"seck ruh tair reeze"
sewers	"soo wurs" / "so wurs"
statues	"statch chooze"
stomach	"stum mick"
towards	"tords"
tricycle	"try sickle"
vase	"vase" or "vahhz"
tongues	"tungs"

**LEVEL F
Group 1**

adios	"add dee oass"
anchor	"ang kur"
antique	"ant teek"
bass drum	"bace drum"
bouquet	"boo Kay" or "Bo Kay"
buoy	"boy" or "Boo E."
bury	"bair ree"
cameo	"kammy O."
chameleon	"kuh MEAL yun"
island	"I lund"

**LEVEL F
Group 2**

aisle	"I'll" TRICKY
chameleons	"kuh MEAL yuns"
cameos	"kammy O's"
isle	"I'll" TRICKY
anchors	"ang kurs"
antiques	"ant teeks"
biscuit	"bisk kit"
bouquets	"boo Kays"/"Bo Kaze"
buoys	"boys" or "BOO eeze"

**LEVEL F
Group 3**

unique	"yoo neek"
isles	"I'lls" TRICKY
chaos	"Kay Oss"
buried	"Bare Reed"
buoyant	"boy yunt"/"Boo yunt"
brunette	"broo net"
aisles	"i'lls" TRICKY
alphabet	"Al fuh bet"
anchored	"ank kurd"
biscuits	"biss kits"

**LEVEL F
Group 4**

anchored	"ang kurd"
Bar Mitzvah	"bar mitts vuuh"
bogue	"boag"
burial	"bairy yul"
burying	"bairy ying"
butte	"byoot" as in toot
canoe	"kuh noo"
chaotic	"Kay Ot tick"
uniquely	"Yoo Neek Lee"
Anchorage	"Ang kur ridge"

**LEVEL F
Group 5**

bologna	"buuh lone E"
burials	"bairy yulls"
canoes	"kuh news"
canopy	"canna P."
cello	"chello"
ole	"oh LAY"
anchoring	"ang kur ring"
Beethoven	"BAY Toav vin"
buoyancy	"boy un see"
shoes	"shooze"

**LEVEL G
Group 1**

jury	"jurry"
leprechaun	"lep ruh kon"
Mardi Gras	"Mar Dee Grah"
Michael	"My kull"
nephew	"neff fyoo"
physical	"fizz uh kull"
poverty	"pah vur tee"
recollect	"reck kah lect"
salve	"savv"
signing	"sine ning"

**LEVEL G
Group 2**

Sean	"Shawn"
Socrates	"sock ruh tease"
recollection	"reck kuh leck shun"
juries	"jurr reeze"
lymph	"limf"
medicine	"med uh sin"
mortgage	"moar gidge"
nephews	"Neff fyooze"
physically	"fizz uh klee"
prologue	"pro log"

LEVEL G
Group 3

epilogues	"ep puh logs"
injury	"in jurry"
maestro	"my stro"
medicinal	"muh diss in null"
mortgages	"mor gidges"
obscenity	"ob senn uh tee"
physician	"fizz ish shun"
rhapsody	"rap suh dee"
shalom	"shuh LOAM"
salaam	"suh Lahm"

LEVEL G
Group 4

maniac	"May nee yack"
mustache	"muss tash"
obscenities	"ob senna tease"
psalm	"Sahm"
rhapsodies	"rap suh deeze"
sieve	"sivv"
sword	"sord"
salmon	"sam mun"
synagogue	"sin uh gog"
physicians	"fizz zish shuns"

LEVEL G
Group 5

injuries	"in jurr reeze"
kayak	"Kie Yack"
maniacal	"muh NIE uh kull"
mediocre	"Me dee O kur"
menace	"menn niss"
mustaches	"muss tash us"
physique	"fizz zeek"
pious	"Pie us"
psalms	"sahmz" (Rhymes with bombs)
spaghetti	"spuh get tea"

LEVEL H
Group 1

Chanukah	"Hahn nuh kuh"
chutspah	"h-h-hoots" puh"
conquer	"kahng kur"
conscience	"con shunts"
debt	"det"
deuce	"doose"
diarrhea	"die uh ree yuh"
echo	"eck ko"
feud	"fyood"
frijoles	"free ho lays"

LEVEL H
Group 2

choir	"kwire"
compromise	"kom pruh mize"
conquers	"kong kurs"
debts	"dets"
conscientious	"con she EN shus"
dinghy	"ding E."
indebted	"in det tid"
ghetto	"getto"
echoes	"eck koze"
feuds	"fyoods"

LEVEL H
Group 3

engine	"in jun"
feuded	"fyoo did"
issue	"ish shoo"
Hanukah	"Hahn nuh kuh" (1)
choirs	"kwires"
compromises	"kahm pruh mize zizz"
conquered	"kahng kurd"
conscientiously	con she EN shus Lee
cyst	sist
debtor	detter

LEVEL H
Group 4

chord	"cord" (1) TRICKY
compromising	"com pruh mize zing"
conquering	"kong kur ring"
cushion	"kush shun"
cystic	"sis tick"
debtors	"det turs"
engines	"in jins"
feuding	"fyoo ding"
halves	"havvz" TRICKY (2)
issues	"ish shooze"

LEVEL H
Group 5

Jose	"Ho Zay"
ghoul	"gool"
chords	"cords" TRICKY
compromise	"com pruh mize"
conqueror	"kahng kur rurr"
cystic fibrosis	"sis tick fie bro sis"
engineers	"in jin neers"
fatigue	"fuh TEEG"
feudal	"fyoo dull"
Hanukkah	"Hahn nuh kuh"

LEVEL I
Group 1

align	"uh line"
attache	"at uh shay"
chapeau	"shuh Poe"
Basque	"bask"
beaux	"Bo" or "b ooz"
bleu cheese	"bloo"
boutique	"boo teek"
c'est la vie	"say la vee"
champagne	"sham pain"
charades	"sha raids"

LEVEL I
Group 2

an expose of	"ex po ZAY"
au gratin	"aw grah tin"
Babylon	"Babba Lon"
bayou	"by yoo"
coups	"kooze"
bon jour	"bone zhoor"
cafe	"kaff Fay"
chablis	"shuh blee"
chandelier	"shan duh leer"
chassis	"shassy" or "chassy"

LEVEL I
Group 3

anxiety	"ang zi it tee"
au revoir	"oh ruh vwahr"
Bach	"bock"
beaucoup	"Bo Koo"
beret	"burr Ray"
bon soir	"bone swahr"
cache	"kash" TRICKY
chagrin	"shuh grin"
chanson	"shan Sawn"
chateau	"shuh TOE"

LEVEL I
Group 4

alias	"A lee us"
asinine	"ass sin nine"
audacity	"aw dass sitty"
baroque	"bah roke"
coup	"koo"
blasé	"blah zay"
boudoir	"boo dwahr"
c'est la guerre	"Say la Gair"
chamois	"shammy"
chaperone	"shap per roan"

LEVEL I
Group 5

adieu	"uh dyoo"
apropos	"ap pruh POE"
audacious	"aw day shus"
bade	"bad" TRICKY
beau	"BO" TRICKY
blackguard	"blag gurd"
Bordeaux	"Bor doe"
aye	"I" TRICKY
chalet	"shal Lay"
CCCP	SSSR (See p. 32)

LEVEL J
Group 1

acetylene	"uh settle lin"
bon voyage	"bone voy ahzh"
cafe	"caff fay"
charivari	"shiv vuuh ree"
chivalry	"shiv vull ree"
depot	"dee Poe"
encore	"on core"
fiance	"fee on Say" (male)
fiancee	"fee on Say" (female)
hors d'oeuvres	"or durves"

LEVEL J
Group 2

infamous	"in fuh muss"
lingerie	"Lon zhur ray"
masque	"mask"
oui	"wee"
pneumonia	"noo moan yuh"
psych	"sike"
quiche	"keesh"
Sioux	"Soo"
suave	"swahv"
subtle	"suttle"

LEVEL J
Group 3

infamy	"in fuh me"
rose wine	"roe Zay"
savoir faire	"sav vwah fair"
trousseau	"troo so"
ouija	"wee gee"
yacht	"yot"
au revoir	"Oh rev vwahr"
buffet	"buff fay"
bon appetit	"bone ah pet teet"
psyche	"sike" or "sigh key"

**LEVEL J
Group 4**

psycho	"sigh Ko"
passe	"pass say"
blase	"blah zay"
deja vu	"day zhuh voo"
psychic	"sigh kick"
vinyl	"vigh nill"
vague	"vaig"
touche	"too shay"
tincture	"tink shur"
plaque	"plack"

**LEVEL J
Group 5**

psychotic	"sigh cot tick"
boatswain	"bo sun"
brochure	"bro shur"
camaraderie	"kah muh rah duh ree"
draught	"draft"
eau	"O"
epitome	"uh pit tuh me"
escargots	"S car go"
filet mignon	"fill lay mean yoan"
chic	"sheek" TRICKY

**LEVEL K
Group 1**

faux pas	"Foe paw"
gourmet	"goor may"
impugn	"im pyoon"
Jacques	"Zhock"
lasagna	"luh zahn yuh"
merci beaucoup	"Mair See bo koo"
Ms.	"Mizz"
Oedipus	"Edda puss"
papier mache	"paper muh shay"
pistachio	"pizz stahsh she O"

**LEVEL K
Group 2**

psychiatrist	"sigh Kigh uh trist"
psychiatric	"sigh kee at trick"
ribald	"rib buld"
rouge	"roozh"
sleight	"slite"
negligee	"neg luh zhay"
souffle	"soo flay"
suite	"sweet" TRICKY
subpena	"suh pee nuh"
subpoena	"suh pee nuh"

**LEVEL K
Group 3**

superfluous	"soo PIURR floo us"
technique	"teck neek"
tenace	"tennis" TRICKY
victuals	"vittles"
vineyard	"vin yurd"
yarmulka	"yah mull kah"
beau geste	"BO zhest"
beaucoup	"BO koo"
beaux arts	"boze ar"
machete	"muh shetty"

**LEVEL K
Group 4**

brusque	"brusk"
burlesque	"burr lesk"
canapes	"canna pays"
chiauffeur	"show fur"
cheque	"check"
cologne	"kuh loan"
debut	"day byoo"
elite	"E leet"
finale	"fin nal Lee"
fjord	"fee yord"

**LEVEL K
Group 5**

cabaret	"cab buh ray"
chauvinist	"show vin ist"
grotesque	"grow tesk"
Iroquois	"Ear ruh koy"
khaki	"kack key"
lymph	"limf"
nouveau riche	"noo vo reesh"
nouveaux riches	"noo vo reesh"
danke schoen	"dahn ka shane"
sol	"sole" or "so"

**LEVEL L
Group 1**

bisque	"bisk"
cachet	"cash shay"
chef	"shef"
fillet	"fill lay"
indicted	"in die tid"
nonchalant	"non shuh lahnt"
quay	"key"
ricochet	"Rick O'Shay"
subtlety	"suttle tee"
tete a tete	"tait uh tait"

LEVEL L
Group 2

brogue	"broag"
connoisseur	"kon nuh soor"
eau de cologne	"oh duh kuh loan"
gaol	"jail"
impious	"im pee us"
nonchalance	"non shuh Lahnts"
query	"queer E"
risque	"riss Kay"
Tao	"Dow"
valet	"val lay"

LEVEL L
Group 3

carte blanche	"cart blawnsh"
croutons	"kroo tahns"
eau de vie	"oh duh vee"
gaoler	"jailer"
impotent	"im puh tunt"
panache	"pun naish"
queue (cue)	"Q" "Tricky" (cf.
Roquefort	"Roak furt"
Taoism	"Dowism"
voila	"vwah lah"

LEVEL L
Group 4

Chianti	"key ahn tee"
chanteuse	"shan toose"
duce	"doo chay"
eclair	"ay clair"
jai alai	"high lie"
mademoiselle	"Mad duh mwah"
zell"	
panacea	"pan nuh see uh"
reservoir	"rezz zur vwahr"
roulette	"roo let"
vogue	"voag"

LEVEL L
Group 5

vous	"voo"
Eau Clair	"Oh Clair"
euchre	"yoo kurr"
lough	"lock" cf. loch
Monsieur	"moan zoor"
renege	"ree neg"
rhetoric	"ret tur rick"
Rousseau	"roo so"
Sault Ste. Marie	"Soo Saint Muh ree"
wont	"wahnt"

**Suggested Order of
Diagnosis & Remediation
of Type #4 Words**

The "Tricky"

What words are "Tricky"? Any word that can "trick" a reader or a speller) belongs in this category. On the this and the next page I list the types and give a brief explanation of each. I have reserved this special category for these words for the simple reason that these words are never systematically and completely taught in any reading series or reading/spelling curriculum. It is true that in all reading series and reading or spelling curriculum the concepts of homonyms and homographs and heteronyms are taught. However, each series selects different words as illustrations and makes no attempt to do a complete job of sequencing.

Although we have attempted to include all possible "TRICKY" words and although this is, to the best of our knowledge, by far the most complete listing available anywhere, we know we will find more. In fact, we hope that you will write us and tell us of the "TRICKY" words we somehow have missed.

The proper order of diagnosis & remediation will depend upon your own particular use for these lists. Therefore, besides supplying our starter list, we have alphabetized the words for you. We expect that you can cross out those words that don't apply to your situation and rearrange them according to your purposes which may be (as ours is) a mixture of presenting words in order of frequency, utility, student interest, and ease of learning. For example, a college instructor may use *abjure* and *adjure* but not bother with *ant* and *aunt*. On the other hand, an elementary teacher would be out of her *mind* (not *mined*!) to teach *abjure* and *adjure*.

And please -- have fun teaching those you want to teach.

TYPES OF TRICKY WORDS:

1. Homonyms, such as: *be, bee, Bea, B.*
2. Dialect dependent homonyms, such as: *ant, aunt*. (In dialects in which *aunt* rhymes with *haunt*, *aunt* and *ant* technically aren't homonyms.)
3. Heteronyms, such as *lead* and *lead* as in "You can *lead* a horse to water, but you can't turn *lead* into gold."
4. Typography dependent homographs such as *resume* and *resumé*. The fact that most typewriters do not have the capability to produce grave e's (é), cedillas (ç), umlauts (ñ), circumflexes (^), etc., adds to the problem.
5. Similarity of configuration words such as: *solder, soldier, solider*.
6. Similarity (even identity) of letters in words whose only significant difference is in the transpositions such as in: *expect* and *except*.

7. Look-alike letters: n/u n/r n/c e/a being the only difference as in: *change* and *charge*, *superstitions* and *superstitious*, *ancient*, *accent*, and *accident*.
8. Words of almost identical meanings but whose pronunciation is ACCENT-DEPENDENT upon the part of speech as in: RECORD & feCORD.
9. Words that have two or more acceptable spellings such as: *Channukah*, *Hanukah*.
10. Malaprop-prone words such as to *circumcise* instead of *circumscribe*.
11. Words easily distinguishable in their base form that can cause problems in other forms such as *hop* and *hope* can be misspelled in the -ed and -ing forms.

We are sure you may find a different number of categories into which you may wish to place these words.

DESIGNING A DIAGNOSTIC TEST:

1. Choose from the 1000+ list the number of words you feel is optimum for your particular situation.
2. Divide the words into five groups ranging from what you consider to be the easiest to the most difficult.
3. Choose a word from each group that you believe best epitomizes the group. In other words, choose that particular word that you believe is one that if known will most likely indicate that the other words in the group will also be known.
4. Construct a test similar to that on page 67 (*Survey Tests for Types #1, #2, #3, #4, & #5* The "SIMPLE," The "FANCY," the "INSANE," the "TRICKY," and the "SCRUNCED UP."

"TRICKY" WORD GROUPING Level Sentence the word is to be used in.

knew/new-gnu	A	We knew that the news had to be bad.
root/route/rout	B	What's the best route to get there?
desert/desert/dessert	C	That house looks as if it's deserted.
aisle/isle/I'll	D	The soup is located on the next aisle.
praise/prays/preys	E	The wolf often preys on smaller animals.
intents/intense	F	This test is over for all intents and purposes.
cache/cash	G	The detective found a cache of stolen items.

TEACHING THE "TRICKY" WORDS BY LEVELS

If your diagnostic test operates according to plan, a student who misses the very first word would start at the first level. A student who misses the second word would start

at the second level, etc. Although, a student may not need to study all the "TRICKY" words in a level assigned, if the exercises are properly designed, the student will learn something from each exercise as well as being constantly made aware of the differences between similar *sounding* and similar *appearing* words.

We feel each LEVEL should have a pre- & post survey test. Such a test could look something like the one we use in LEVEL A "TRICKY WORDS." Note: there are TRICKY WORDS in the sentences that the students are not being tested on. They occur in other levels.

1. I heard that Aunt Bea is coming here.
2. I would be careful if I were you.
3. It beats me how both my aunts can eat so many carrots and beets.
4. It's awfully hard to hear anything in here.
5. It sounds like there's a herd of elephants in here.
6. I wish I had my own personal maid.
7. I just knew that my sister made up the story about the tooth fairy losing his teeth.
8. I don't know whether their car is new or not.
9. Everybody knows that Pinocchio has a nose made out of wood.
10. How would you like to be stung by a bee or bit by tiny little red ants?

Depending upon the age, type, and experience of the students, the test can be given as a group test with the teacher reading the sentences with the students filling in the blanks. For example, the student test paper could start with:

1. I _____ that _____ is coming _____
2. I _____ careful if I were you.

The teacher-constructed test can be recorded so that students can take it individually.

We believe that the same test be given again about a month (or more) *after* the student or students have stopped working on the "TRICKY" words. The reason for the delay is that immediate testing after a unit is over gives a false sense of student gain. Since education should be for life, so too, should the teaching of spelling be for life -- not just for a grade on a unit. Rather than giving a bad grade for misses, we believe the student should just go back and review until the words that were missed are now mastered.

TEACHING THE "TRICKY" WORDS

We believe that teacher- and student-made exercises should be superior to those few that can be found on the market. AVKO has provided The "TRICKY" Words: Levels A, B, & C for teachers who lack the time to create their own or who wish to have a model upon which to improve by having the sentences more directly relate to their particular students.

GENERAL DIRECTIONS FOR CREATING EXERCISES

- 1. PREVIEW "TRICKY" words in the exercises. For example, in AVKO's LEVEL A, "tough" words such as *your/you're* & *their/there/they're* which are in later levels are found in sentences used to teach the easier words such as *aunt/ant* and *be/bee/Bea*.

◻ 2. REVIEW "TRICKY" words in later exercises. Keep slipping in words that have been studied in earlier exercises into the new exercises. The difference between previewing and reviewing the words is that in the previewing the words are all correctly written out and no particular attention is called to them while in reviewing the words, the spelling is omitted and the student is expected to correctly spell the words.

◻ 3. STUDENT SELF-CORRECTION. The exercises should be designed so that the students themselves correct their own exercises. One reason is to save teacher time, but that is not the real reason. Studies have repeatedly shown that students learn faster and retain longer if they correct their own mistakes.

◻ 4. IMMEDIATE CORRECTION OR INSTANT FEEDBACK. Traditional exercises allow a student to make mistakes all the way through the exercise with no learning taking place--only evaluation at the end. Teachers can provide the same instant feedback that teaching machines provide by using the method advocated in AVKO's exercises. That is, to have the teacher read each sentence with the class doing the exercises simultaneously. After each sentence, the teacher gives the correct spellings and each student corrects his/her own answer. The process is repeated on the remaining sentences until the exercise is completed. Other methods such as putting the exercises on computers or putting the answers on the backs of cards used in card readers will also work quite well.

◻ 5. STUDENT TEACHING & COMPOSITION. Older students may enjoy creating exercises that are designed to teach "TRICKY" words. One way of really involving the students is to assign a different set of "TRICKY" words to each student who in turn will become a "MASTER TEACHER" of those words. Each student will have the responsibility of teaching all the other students his own words. He may make his own pre- and post test and as many exercises as he feels necessary to teach his words. Obviously, the teacher is involved directly with the STUDENT-TEACHERS and does not allow a student to begin teaching until he has mastered his particular set. Naturally, this involves the indirect teaching of many composition skills. And students can develop a sense of pride that their 10 sentences are kept in a permanent place in the classroom with their name on it. This way, teachers can develop a collection of exercises far larger and far superior than any commercial box publishing company.

◻ 6. A SAMPLE EXERCISE

TARGET WORDS: flew, flu, flue

WORDS PREVIEWED: right through time flea it's to too

WORDS REVIEWED: no know you're week weak made

1. We **flew** from New York to L.A. in four hours.
2. It's no fun doing anything when you're down with the **flu**.
3. Last week we **flew** to Hawaii.
4. Do you know that the fly and the flea **flew** through a flaw in the **flue**?
5. When we **flew** to Chicago, we had to buy our tickets two weeks in advance.
6. We **flew** to Alaska, and wouldn't you know, I came down with the **flu**.
7. My doctor made me stay in bed the last time I had the **flu**.
8. A chimney sweep is a person who makes his living cleaning the soot out of chimney **flues**.
9. The week that we were on vacation **flew** by.

10. When I had the **flu** I was too weak to do anything.

The student answer sheet would look the same except that there would be blank lines for the targeted words and the words reviewed. For example,

1. We _____ from New York to L.A. in four hours.

AVKO's own order of presentation of "TRICKY" words in LEVELS A,B,C,D,E,& F (Other levels will follow) that contain only 60 of the 1,000+ possible.

LEVEL A

- 1 ant aunt
- 2 be bee Bea
- 3 beet beat
- 4 hear here
- 5 heard herd
- 6 made maid
- 7 new knew gnu
- 8 know no
- 9 knows nose
- 10 wood would

LEVEL B

- 11 wouldn't wooden
- 12 hair hare
- 13 sea see si
- 14 seas sees seize
- 15 tea tee tease
- 16 were where
- 17 week weak
- 18 your you're
- 19 you'll yule
- 20 wheel we'll

LEVEL C

- 21 bare bear
- 22 brake break
- 23 by buy bye
- 24 deer dear
- 25 flew flu
- 26 him hymn
- 27 Jim gym
- 28 you ewe
- 29 sight site
- 30 write right

LEVEL D

- 1 fir fur far
- 2 flour flower
- 3 winner winter
- 4 Mrs Miss Ms.
- 5 missed mist
- 6 hail hale
- 7 heel heal
- 8 world would
- 9 our are hour
- 10 led lead lead

LEVEL E

- 11 pudding putting
- 12 live live alive
- 13 gnat Nat
- 14 gale Gail Gayle
- 15 oar or ore o'er
- 16 for four fore
- 17 forth fourth
- 18 peal peel
- 19 pear pare pair
- 20 son sun

LEVEL F

- 21 sunny Sonny
- 22 horse hoarse
- 23 red read
- 24 reed read
- 25 already all
- 26 ring wring
- 27 shone shown
- 28 road rode
- 29 sue Sioux
- 30 sew so sow

Tricky Word	Tricky Word	Tricky Word	Tricky Word
abjure	adjure	allot	a lot
about	a bout	allude	elude
abreast	a breast	allusion	illusion
abridge	a bridge	allusive	elusive / illusive
abroad	a broad	aloft	a loft
absence	absents	aloud	allowed/a loud noise
absorb	adsorb	altar	alter
ABstract	abSTRACT	alternate (adj.)	alternate (v.)
abuse (v.)	abuse (n.)	altogether	all together
abyssmal	abyssal	always	all ways
accede	exceed	amen	amend / emend
accept	except	amiss	a miss
access	excess	amoral	a moral / immoral
acclaim	a claim / exclaim	amuck	amock
acclamation	acclimation/exclamation	amuse	a muse
accord	a cord	anal	annal
accuse	excuse	analyst	annalist
accustom	a custom	ankle	angel / angle
acetic	ascetic	ant	aunt / Aunt
acme	acne	ante	anti
acne	acme	antidote	anecdote
acquire	a quire / a choir	apart	a part
across	a cross	apatite	appetite
ad	add	appose	oppose
adapt	adept / adopt	apposition	opposition
ado	adieu / adieux	appraise	apprise
advent	event	arc	ark
adverse	averse / a verse	aria	area
advice	advise	ascent	assent / a scent
affect	effect / infect	assign	a sign
affected	effected / infected	assist	a cyst
affective	effective / infested	assurance	insurance
affirm	a firm	assure	insure
affix	a fix	aster	asked her
afford	a ford	astray	a stray
affray	a fray	astride	a stride
affright	a fright	atlas	Atlas
affront	a front	atom	Adam
Afghan	afghan	attach	attaché
afield	a field	attest	a test
afire	a fire	attire	a tire / a tyre
aflame	a flame	auger	augur
afloat	a float	ought	ought
afoot	a foot	august	August
afoul	a foul	aura	Ora
agape	agape (n.)	aural	oral
aged ("AYJd")	aged ("AY jud")	auricle	oracle
aid	aide	Australia	Austria
ail	ale	avail	a veil / a vale
air	heir/Eire/e'er/ere	aversion	a version
airy	aerie / eerie	avocation	vocation / a vocation
aisle	isle / I'll	aw	awe
alight	a light	award	a ward
align	a line	aware	a ware
all	awl	awash	a wash
all ready	already	away	a way / aweigh
all together	altogether	axle	ax'll
all ways	always	aye	eye / I
alley	ally	bad	bade

Tricky Word	Tricky Word	Tricky Word	Tricky Word
bail	bale	born	borne / bourne
bairn	barn	borough	burro / burrow
bait	bate	bouillon	bullion
ball	bawl	boulder	bolder
ballet	ballot	boy	buoy
baloney	bologna	braid	brayed
ban	band	braise	brays / braze
banned	band	brake	break
banned it	bandit	brazier	brassiere
banned Joe	banjo	breach	breech
banquet	banquette / bouquet	bread	bred
bard	barred	breadth	breath / breathe
bare	bear	brewed	brood
bark	barque	bridal	bridle
baron	barren	Briton	Britain
barrage (dam)	barrage (fire at)	broach	brooch
base	bass	broom	brougham
bask	basque / Basque	brows	browse
baton	batten	bruise	brews
bauble	bubble	bruit	brute
bay	bey	buffet	buff it / buffet ("buff FAY")
bazaar	bizarre	build	billed
be	bee / Bea	burg	burgh
beach	beech	burger	burgher
bear	bare	bus	buss
bearing	baring	bust	bussed
beat	beet	but	butt / butte
beau	bow	buy	by / bye, bi-
beer	bier	buyer	byre
beetle	betel / Beatle	cache	cash
befit	be fit	caddy	caddie
before	be for	calendar	calender
befoul	be foul	callous	callus
befriends	be friends	Calvary	cavalry
beggar	bigger	canape	canopy
bell	belle	cancer	Cancer
belong	be long	candid	can did / candied
below	be low	cannon	canon
benign	be nine	cant	can't
berate	be rate	canter	cantor
beriberi	berry berry	canvas	canvass
berry	bury / Barry / Bary	capital	capitol
berth	birth	capper	caper
beside	besides	carat	caret / carrot
bi-weekly	buy weekly / buy weakly	caries	carries
biennial	biannual	carol	carrel
bight	bite / byte	carrion	carry on
bin	been / Ben	carton	cartoon
blackmail	black male	casino	cassino
blase	blaze	cast	caste
blench	blanch	castor	caster
blue	blew / bleu	casual	causal
boarder	border	catholic	Catholic
bogey	bogie / bogy	cay	key / quay / qui
bole	bowl / boll	cay	Kay
bootee	booty / bootie	cayuse	Cayuse
bore	boar / Boer	cede	seed
bored	board	celery	salary

Tricky Word	Tricky Word	Tricky Word	Tricky Word
cell	sell	CONvict	conVICT
cellar	seller	coo	coup
censer	censor	coolie	coolly/coulee/cooly
cent	scent / sent	coop	coupe / coup
center	sent her	coos	coups
cereal	serial	copse	corpse / corps
certain	curtain	core	corps
cession	session	corespondent	correspondent
chaise	chase / shays	cosine	co-sign
chalice	challis	council	counsel
Chanukah	Hanukkah / Hanukah	course	coarse
chard	shard / charred	cousin	cozen
Chassidim	Hassidim	creak	creek
chaste	chased	crepe	crape
cheap	cheep	cretin	Cretan
check	cheque / Czech	crevasse	crevice
cherry	sherry / cheri	crewel	cruel
chews	choose	crews	cruise / cruse
chic	sheik / chick	crochet	crotchet
chilly	Chile / chili	croquet	croquette
chin	Qin	cue	queue / Q
China	china	currant	current
chirr	churr	curser	cursor
chitterlings	chitlins / chitlings	sygnet	signet
choir	quire	cymbal	symbol
choler	collar	czar	tsar
choral	chorale / corral	daily	Daly / dally
chord	cord / cored	dairy	diary
chute	shoot / shute	dam	damn
circumcise	circumscribe	dammed	damned
cite	sight / site	days	daze
clack	claque	dear	deer
clause	claws / Claus	decent	descent / dissent
cleave	cleave	decree	degree
climb	clime	defeat	"de" feet
close	clothes / kloze	defense	defence (B.R.) / "de" fence
coal	kohl	defer	"de" fur
coarse	course	defile	the file
coat	cote	define	the fine
coffin	coughing	definite	definitive
coin	quoin	deform	the form
colon	colonel / kernel	degrade	the grade
complacent	complaisant	deign	dane / Dane
complement	compliment	de jure	the jury
complementary	complimentary	deliberATE	deLIBerate
compost	compote	delight	the light
concert	concerted	delirious	delicious
conch	conk	depart	the part
condor	candor	depravation	deprivation
confident	confidant	depreciate	deprecate
conscience	conscious	derby	Derby
consume	consomme	derriere	Londonderry Air
conTENT	CONTENT	desert	London dairy heir
conTEST	CONtest	desperate	dessert / desert
continents	continence	devise	disparate
conTRACT	CONtract	die	device
contusion	confusion	difference	dye
CONverse	conVERSE		deference
CONvert	conVERT		

Tricky Word	Tricky Word	Tricky Word	Tricky Word
dike	dyke	farrow	furrow
dine	dyne	farther	further
diner	dinner / dining	fate	fete
dinghy	dingey / dingy	faun	fawn
dire	dyer	fay	fey
disburse	disperse	faze	phase / phrase
disc	disk	feat	feet
discomfit	discomfort	fellah	fellow
discreet	discrete	ferrule	ferule
disgust	discussed	ferry	fairy
divers	diverse / divers	fetal	fatal
do	due / dew	feudal	futile
do	dough / doe / does	fianç	fiançé / finance
dollar	dolor	filter	philtre / philter
done	dun	finis	finish / fin
donjon	dungeon	fir	fur / far
dose	does / doze	fisher	fissure / Fischer
douse	dowse	flair	flare
Dow	Tao	flammable	inflammable
droop	drupe	flaunt	flout
dual	duel	flea	flee
dully	duly	floe	flow
dying	dyeing	flower	flour
dyslectic	dyslexic	flue	flew / flue
earn	urn	foal	foul / fowl
eclipse	ellipse	for	fore / four
edition	addition	forego	forgo
eight	ate	foreword	forward
either	ether	formally	formerly
elegy	eulogy	fort	forte
elicit	illicit	forth	fourth
empathy	sympathy	founder	flounder
enervate	energize	fr... freeze	frank
epic	epoch	friar	frieze
ergo	ergot	furry	fryer
erosive	erotic	fussy	fury
err	ere	gaff	fuzzy
eruct	erupt	gage	gauge
eruption	eruption	gait	gate
escargot	escarole / S-cargo	gaite	gator
EScot	esCORT	gale	Gail / Gayle
essay	assay	gallery	galley
ewe	yew / you	gallon	galleon
except	expect / accept	gamble	ganibol
exercise	exorcise	gang	gangue
expectation	expectoration	gate	gait
expense	expanse	gauche	gouche
EXploit	exPLOIT	gaze	gays
extant	extent	gel	jell
EXtract	exTRACT	Gentile	gentle
eyelet	islet	genus	genius
faction	fraction	ghoul	goal
factious	fractious	gig	gigue
factitious	fictitious	gild	guild
fail	faille / file	gilt	guilt
fain	feign	gist	jest
faint	feint	glacier	glazier
fair	fare	glutenous	glutinous
faker	fakir		

Tricky Word	Tricky Word	Tricky Word	Tricky Word
gnat	Nat	hypercritical	hypocritical
gnaw	naw	icy	I see
gneiss	nice	idol	idyll / idle
gnu	knew / new	ileum	ilium
gopher	golfer / go for	illusion	allusion / elusion
gorilla	guerrilla	immanent	imminent
gradation	graduation	immigrant	emigrant
grade	grayed / greyed	immigration	emigration
granite	for granted	imminent	eminent
grate	great	immoral	immortal / amoral
graze	grays / greys	IMPact	imPACT
grill	grille	impassable	impassible
grisly	gristly / grizzly	imperial	imperious/impervious
groan	grown	impetus	impetuous
guarantee	guaranty	impotence	importance/impudence
guessed	guest	imprudent	impudent
guise	guys	in	inn
gyve	jive	inane	insane
hail	hale	incest	insect
hair	hare	incidents	incidence
hairy	harry / Harry	incite	insight
hall	haul	incredible	incredulous
halve	have	increment	excrement
handsome	hansom	indict	indite
harass	Harris	indiscreet	indiscrete
Harold	herald	inequity	iniquity
harrier	hairier	ingenious	ingenuous
hart	heart	insure	assure
hay	hey	intense	in tents
hays	heys / haze	internal	eternal / external
heal	heel / he'll	interstate	intestate / intrastate
hear	here	INTimate	intimATE
heath	hearth	INvalid	inVALid
hector	Hector	inverse	in verse
heed	he'd	inversion	inn version
herd	heard	invidious	insidious
heroin	heroine / heron	irrigation	irritation
hertz	hurts	irrupt	erupt / eruct
hew	hue / Hugh	isle	aisle / I'll
hi	high / hie	its	it's
him	hymn	jail	gaol
hire	higher	jailer	gaoler / jailor
nirsute	her suit	jalousie	jealousy
ho	hoe / whore	jam	jamb
hoar	whore / hore	jibe	gibe
hoard	horde / whored	judicial	judicious
hoarse	horse / house	jurist	juror / jury
hoe	ho / whore	kelvin	Calvin
hole	whole	key	cay / quay / qui
holy	wholly / holey	kill	kiln
hoop	whoop	kilt	killed
hopped	hoped	kith	kiss
hopping	hoping	knave	nave
hose	hoes	knight	night / "nite"
hostel	hostile	knit	nit
hour	our / are	knot	not
human	humane	knows	noes / nose
hurdle	hurtle	kohl	coal / Cole
hussy	husky	lac	lack

Tricky Word	Tricky Word	Tricky Word	Tricky Word
know	no	mask	masque
ladies	laddies	massif	massive
lady	laddy	masticate	masturbate
lam	lamb	mate	maté ("mah TAY")
lama	llama	material	materiel
lame	lamé ("lah MAY")	maturation	masturbation/mastication
lane	lain	me	mi
laps	lapse	mead	meed
largest	largess	mean	mien
lay	lei	meat	meet / mete
lazar	laser	medal	meddle / metal
lea	lee / Lee	medial	medical
leach	leech	men's	menses
lead	led / lied	menage	menagerie
leaf	lief	meow	miaow / miaou
leak	leek	mercy	merci
lean	lien	meson	mason / Mason
lessen	lesson / lesion	metal	mettle/meddle/medal
lesser	lessor	mewl	mule
levee	levy	mews	muse
liable	libel	mow ("moh")	mow, a hay mow
liar	lyre	midy	midi
lichen	liken	mite	mite /
lie	lye	mate (in Australian)	mate
limb	limn	mil	mill
linage	lineage	miler	miller
links	lynx	millenary	millinery
literal	littoral	mimesis	nemesis
lo	low	mined	mind
load	lode	miner	minor
loan	lone	minuet	minute /
loch	lough / lock	minx	minute ("my NOOT")
longue	lounge	miss	minks
loop	loupe	missal	Ms. / Mrs. Miss
loot	iute	missed	missile
lose	Lou's / loose	mister	mist
mackinaw	Mackinac Island	miter	Mrs.
mackintosh	McIntosh	moa	Mr. / missed her
madding	maddening	moan	mitre
magnate	magnet	moat	more
magnificent	munificent	modal	mown
maid	made	mode	mote
mail	male	Monsieur	model
main	mane	moor	mowed
maize	maze / May's	morel	Monsignor/Messieurs
mall	maul	mores	Moor / Moore
mandatory	mandatory	morn	moral
manikin	mannequin	morning	more rays
manna	mafiana	mot	mourn
manner	manor	motif	mourning
mantel	mantle	mousse	mote
manure	mature	mouton	motive
mare	mayor	muscle	moose / mouse
marital	martial	naivete	mutton
marshal	martial	naught	mussel / muzzle
marten	martin / Martian	naughty	nativity
mass	Mass	naughty	nought
massed	mast	naughty	haughty
masseur	masseuse	naval	navel

Tricky Word	Tricky Word	Tricky Word	Tricky Word
mussed	must	pate	patè ("pah TAY") /
mustard	mustered	pearl	patty
nay	nee / neigh	pedal	purl
neither	nether	peer	petal / peddle
nettle	net'll	peewee	pier
nicks	nix	pekoe	peewee
niece	Nice	pen	piquot
noes	nose / knows	pendant	pin
none	nun	perquisite	pendent
nonsked	nonskid	persecute	prerequisite
nosey	noisy ' nosy	persecution	prosecute
nouveau riche	nouveaux riches	personal	prosecution
numerous	humorous	personality	personnel
oar	o'er / or / ore	perspective	personalty
obJECT	OBject	petit	prospective
obsess	abscess	petrel	petrol
obtrude	intrude	phase	faze / phrase
ode	owed	pheasant	peasant / pleasant
offal	awful	phonetics	phonemics / phonics
official	officious	physic	physique / psychic
ogle	ogre	pi	pie
oh	owe	pica	pika
one	won	pidgin	pigeon
oracle	auricle	pinyon	pinon / pinion
ordinance	ordnance	place	plaice
oriel	oriole	plain	plane
orient	Orient	plait	plate / plat
oscillate	osculate	plantar	planter
oscillation	osculation	pleural	plural
ought	aught	plow	plough
overdo	overdue	plum	plumb
overdoes	overdose	pole	poll / Pole
overseas	oversees	policlinic	polyclinic
paced	paste	polish	Polish
pact	packed	politic	politick
paean	peon	polity	policy
jpail	pale	populace	populous
pain	pane	popular	poplar
pair	pare / pear	pore	pour / poor
palate	palette / pallet	porpoise	purpose
pali	pawl	portend	portent
palpate	palpitate	poseur	poseur
paltry	poultry	posterior	posternity
pan	Pan	pox	pocks / pax
panty	pantry	praise	prays / preys
paper	papier-machè	pray	prey
paradox	pair of docks /	precede	proceed
	pair o' docs	precedent	president
parameter	perimeter	precession	procession
parcel	partial / particle	precipitate	precipitous
parish	perish	P <small>RE</small> Emier	preMIER / premiere
passable	possible	prescribe	proscribe
passed	past	prescription	proscription
pasty	pasty / pasty (pie)	pretest	pretext
patients	patience	preview	prevue
patron	patroon	pride	pried
peace	piece	prier	pyrer / prior
peak	peek / pique	pries	prize
peal	peel		

Tricky Word	Tricky Word	Tricky Word	Tricky Word
presentiment	presentment	resister	resistor
presents	presence	respectfully	respectively
principal	principle	rest	wrest
prodigal	prodigious/prodigy	rhyme	rime
profit	prophet	ricochet	Rick O'Shay
PROJECT	PROject	riffle	rifle
prophecy	prophesy	rigger	rigor
propose	purpose	right	rite / write
pros	prose	ring	wring
prostate	prostrate	road	rode / rowed
psi	sigh / Cy	robbed	robbed
pubic	public	robing	robbing
publican	republican/Republican	roil	royal
pudding	putting	romaine	roman /
pundit	punned it	romance	Roman / roamin'
pupal	pupil	romantic	Romance
pussy (cat)	pussy (a lot of puss)	rood	Romantic
put	putt / putting	roomer	rude / rued
pyx	pix / picks	root	rumor
quality	quantity	rose	route
quarts	quartz	Rosh Hashana	rosé
quit	quiet / quite	rote	Rosh Hashanah
rabbit	rabbit	rough	Rosh Hashonah
rack	wrack	ruin	wrote
racket	racquet	rye	ruff
rain	reign / rein	sac	rune
raise	rays / raze	sachet	wry
raisin	raison d'etre / reason	sail	sack
rap	wrap	sake	sashay
rape	rape ("rah peh")	salaam	sale
raped	rapped	Sally	sake ("SAH kay")
raping	lapping	salon	salami / shalom
rapt	rapped / wrapped	salvage	sally
ray	re	salve	saloon
rays	raise / raze	sanatorium	savage
razor	raiser	sane	slave / solve
ravel	unravel	savant	sanitarium
re-sent	resent	savor	seine
re-sign	resign	scabs	servant
read	reed / Reid	scalled	savior / saviour /
read	red	scarabaeus	savoir-faire
real	reel	scared	scabies
reality	realty	scaring	scald
reBEL	REBel	scene	scarab
RECORD	reCORD	scent	scarred
Redding, CA	Reading, England	schilling	scarring
reek	wreak	scrabble	seen
reFUSE	REFuse	scraped	cent / sent
registrar	register	scraper	shilling
renaissance	renascence	scrapping	Scrabble
repassed	repast	seam	scrapped
repertoire	repertory	seaman	scrapper
residents	residence	sear	scrapping
resume	resumé	seas	seem
retch	wretch	secret	semen
review	revue	sects	seer / sere
rheuni	room		sees / seize
rheumy	roomy		secrete
rho	row / roe		sex

Tricky Word	Tricky Word	Tricky Word	Tricky Word
scrip	script	suede	swayed
scull	skull	suit	suite / sweet
sea	see / si / C	sumac	sumach
seed	cede	syntax	sin tax
sense	cents / scents	tableau	tableaux / tableaus
serf	surf	taboo	tabu
sew	so / (sol) / sow	tacet	tacit
shanty	chanty	tacks	tax
shear	sheer	tail	tale
shoe	shoo	talesman	talisman
sick	sic	taper	tapir
sighed	side	tare	tear / tear
sign	sine	taro	tarot
sing	singe	taupe	tope
singing	singeing	taut	taught
Sioux	Sue / Sault	tea	tee / ti
slay	sleigh	team	teem
sleight	slight	teas	tease / tees
slew	slue / slough	tennis	tenace
sloe	slow	tepee	teepee
sluff	slough / slough ("sloo")	tern	turn
soar	sore	the	thee
soave	suave	their	they're / there
sol	soul / sole	thistle dew	this'll do
solder	soldier / solid	though	through / thorough
solo	so low	threw	through
some	sum	throe	throw
son	sun	throne	thrown
sonny	sunny	thyme	time
sooth	soothe	tide	tied
sow ("soh")	sow (female pig)	tier	tear / tear
sow ("soh")	sew / so / sol	timber	timbre
sox	socks	to	too / two
spade	spayed	toad	towed / toed
specie	species	tocsin	toxin
spitting	spiting	toe	tow
spoor	spore	toffee	toffy
staid	stayed	toil	toile
stair	stare	toilet	toilette
stake	steak	ton	tun
stanch	staunch	tool	tulle
stationary	stationery	tortuous	torturous
steel	steal / Steele	touch	touché
step	steppe	tough	tuff
stile	style	tracked	tract
stoop	stoup	tray	trey
straight	strait	tri	try
straighten	straiten	troop	troope
striper	stripper	trooper	trouper
sturgeon	surgeon	trough	through
subpoena	subpnea	trumpet	strumpet
succor	sucker	trusty	trustee
sumptuary	sumptuous	tutor	Tudor
superstitions	superstitious	tux	tucks
surge	serge	tyke	tike
surplice	surplus	undue	undo
sward	sword / soared	unravel	ravel
sweet	sweat / suite	use ("YOO-ss")	use ("YOO-zz")
		used to ("yoozd") / used to ("YOO stuh")	

Tricky Word	Tricky Word	Tricky Word	Tricky Word
valance	valence	your	you're
vane	vein / vain	Yule	you'll / Ewell / Yul
vary	very		
veil	vale		
vellum	velum		
venal	venial		
veracious	voracious		
verses	versus / vs.		
vial	vile / viol		
vice	vise		
villain	villein		
virtu	virtue		
viscous	viscus		
vitals	victuals / "vittles"		
vizard	wizard		
vocation	vacation / avocation		
voyager	voyeur		
wade	weighed		
wail	whale / wale		
wain	wane / Wayne		
waist	waste		
wait	weight		
waive	wave		
waiver	waver		
want	wont / won't		
ware	wear / where		
way	whey / weigh		
we	wee / oui		
weak	week		
weakly	weekly		
weal	we'll / wheel / wheal		
wean	ween		
weather	wether / whether		
weave	we've		
weed	we'd		
weft	left		
weir	weird / we're		
Welch	welsh / Welsh		
were	we're / weir		
wet	whet		
which	witch		
while	wile		
whine	wine		
whirled	world		
whit	wit		
whither	wither		
wholly	holy / holly		
whose	who's		
wind, the	wind up		
winner	winter		
winsome	win some		
woman	women		
wouldn't	wooden		
wonted	wanted		
wood	would		
worst	wurst		
wreath	wreathe		
yawl	you all		
yoke	yolk		

**Suggested Order of Diagnosis & Remediation of Type #5 Words,
The "Scrunched UP."**

Wudja beleev dat de title uv en ardikul inna reel skolurly jurnle wuz:

"You all gonna hafta listen"

en dis was ritten by a reel eddyicated laidy frum Hahvurd Yooniversity.

Being able to read words that have been deliberately misspelled by writers is something that we good readers take "for granite." What we good readers in the field of education tend to forget is that not all people are as bright as we are. Not everybody learns to pronounce misspelled words correctly, especially if they haven't been taught basic phonics.

The question is: Do writers deliberately misspell words often enough to warrant the teaching of the most common misspellings.

AVKO answer: Yes. Newspapers (especially comic strips) are filled with what might be termed dialect renditions. Because there are only about two hundred twenty (shades of Dolch) common deliberate misspellings, and because these shouldn't be taught at least until the students in question have mastered the first four types sufficiently to handle this phenomenon of language, we don't believe a strict level by level remediation is necessary. Just a quick testing.

We suggest that the testing be conducted something like the following hypothetical teacher explanation:

Your attention please. For the next few days I am going to be giving you some fast diagnostic tests over a type of spelling that has never been taught to you. That is, how to deliberately misspell to achieve a literary effect. I will not grade these tests. They are only to help me find which of these "misspellings" I need to teach you. Now, what I want you to do is to take out a sheet of paper and fold it lengthwise so you have two nice long columns. At the top of column one I want you to write: "Incorrect spellings writers sometimes use to achieve an effect." At the top of the second column I want you to write: Correct spellings in formal usage.

The first few will be entire short sentences:

(See following page)

INCORRECT Spellings
WRITERS sometimes use
to achieve an effect.

Whatcha gonna do?

Yeah, sez hoo?

Wur gonna hafta go.

Yor sposta no dat.

Thair kinda nice.

CORRECT spellings in
FORMAL usage

What are you going to do?

Yes, says who?

We're going to have to go.

You're supposed to know that.

They're kind of nice.

This brief test will let you know the extent of the problem your students have. Every school and every grade tends to be different. AVKO believes that the teachers themselves are in the best position to find out what students need to learn and then to teach them.

You may decide to make the unit a month long but only ten minutes per session with only two sessions per week with a great deal of student participation especially in the "finding" of the "SCRUNCHED UP" words in advertising, headlines, magazine articles, etc. AVKO believes that all students should be able to see the humor in the situation where someone says to another, "You aint gots no smarts."

The following lists of words were culled from newspapers, magazines and books. AVKO would appreciate teachers sending in additions to our list. By the way, only the right hand, the proper spellings, are in alphabetical order.

Notes to Teachers: Tsk tsk is NOT pronounced tisk tisk. There is no vowel in that word because it has NO vowel sound. The proper sound of this word is made by placing the tongue tight against the back of the front teeth and then quickly releasing the pressure and rapidly repeating four or five times. The sound closely resembles a ticking/hissing sound and it shows disapproval. Another example of a word that has no vowel sound is "pssst" which sounds like air coming out of a tire. It is used to get somebody's attention without shouting.

For Effect	Correct	For Effect	Correct
'bout	about	colahful	colorful
a-quainted	acquainted	cum	come
actin'	acting	commun	common
aftah	after	conversayshuns	conversations
agin	again	cud	could
a-a-h-h-h-h-h	ah	cudda	could have
ahhhhhh	ah	could of	could have
Ahhhhhs,	Land of Ahs (Pun on Oz)	cuddina	couldn't have
All-Righta	all right	couldn't of	couldn't have
A-men	amen	coupla	couple of
'n	and	courtin'	courting
'nother	another	crackah	cracker
enythang	anything	cucumbah	cucumber
air	are	curduled	curdled
ain't	are not (is not or am not)	dammit	damn it
argy	argue	derned	damned
az	as	daid	dead
ax	ask	describin'	describing
et	ate	dint	didn't
tenshun	attention	didja	did you
Bak'd	baked	didjuh	did you
'cause	because	Jeet jet?	Did you
becuz	because	discovah	eat yet?
cauz	because	discipshun	discover
cuz	because	dawg	discription
becum	become	don'	dog
bin	been	dwink	don't
bein'	being	drap	drink
betcha	bet your or bet you	dwop	drop
bettah	better	aig	drop
'tween	between	'nough	egg
bilin'	boiling	enuff	enough
borin'	boring	nuff	enough
borry	borrow	'special	especial
bothah	bother	evenchuly	eventually
buttah	butter	evah	ever
callin'	calling	everwhair	everywhere
ker	can	feller	fellow
kir	can	far	fire
caan't	cannot	fiah	fire
caan't	cannot	flowah	flower
catchin'	catching	fer &a+900H	
@*#@!!	censored "cuss" words	fur	for
chile	child	forefathahs	forefathers
chawklit	chocolate	fahunah	foreigner
kwarr	choir	furriners	foreigners
scar	cigar	foah	four
clevah	clever	foe	four
		folks-fire	fox-fire
		frrresh	fresh
		frum	from

For Effect	Correct	For Effect	Correct
funtawear	fun to wear	haint	isn't (aren't)
galavantin'	galavanting	hit's	it is
git	get	it's	it is
getta	get a	itchin	itching
gimme	give me	ivory	ivy
gonna	going to	jelosy	jealousy
gud	good	jedge	judge
G'night	Good night	jist	just
Goo-by	good-bye	jest	just
gotta	got to	jus'	just
gotcha	got you	kiddygarden	kindergarten
grayut	great	las'	last
grinnin'	grinning	lawin'	lawn
'appy	happy	leanin'	leaning
'arry	Harry	lairn	learn
'ave	have	larnin'	learning
hev	have	leathah	leather
haffter	have to	laigs	legs
hafta	have to	lead	lid
havta	have to	limbah	limber
'e	he	likkah	liquor
he'd	he would	listenah	listener
headin'	heading	listenin'	listening
heah	hear	Li'l	little
heered	heard	lil	little
heavan	heaven	livin'	living
'elen	Helen	lookin'	looking
'elps	helps	lawd	lord
heah	here	lotta	lot of
'im	him	lotsa	lots of
'is	his	menny	many
hiz	his	minny	many
hizzen	his	moah	more
hawg	hog	mow	more
holt	hold	Motaste	more taste
holt	hold	mothah	mother
hoss	horse	muthuh	mother
hongry	hungry	mudder	mc ther
hesh	hush	mah	my
Ah	I	m-m-m-mushrooms	My, those mushrooms are good!
ah'm	I am		
I'm	I am		
I've	I have	natchahly	naturally
I'll	I shall, I will	natchurly	naturally
Insta's	Insta is	nervus	nervous
instunce	instance	nervuss	nervous
inteligunce	intelligence	nevah	never
interestin'	interesting	nex	next
inter	into	nicah	nicer
iz	is	No, Jew?	No, did you?
isn't	is not	nawth	north
izzint	isn't	nawthern	northern

For Effect	Correct	For Effect	Correct
nawtherner	northerner	shuddint	shouldn't
a	of	shudinna	shouldn't have
c'	of	shet	shut
uv	of	shaddup	shut up
a'course	of course	sinnah	sinner
ol'	old	sir-e-e	sir
ole	old	suh	sir
wunce	once	smokin'	smoking
wunst	once	sobah	sober
'possum	opossum	sump'n,	something
possum	opossum	sumpin'	something
'r	or	Sowth	South
oughta	ought to	Suthern	Southern
oughter	ought to	squar'	square
ar	our	stayuts	states
owah	our	sech	such
outen	out of	sposta	supposed to
outta	out of	shore	sure
ovah	over	sho'-nuff	sure enough
al	owl	suspishus	suspicious
pickin	picking	tawk	talk
playin	playing	sank ju	thank you
pwease	please	thankee	thank you
plezshur	pleasure	thet	that
pizen	poison	tha's	that is
positivly	positively	thass	that is
potlikker	potliquor	that's	that is
prayah	prayer	that'll	that will, that shall
pritty	pretty	ick	that's bad
prutty	pretty	yecch	that's bad
prevaricatah	prevaricator	mmmm	that's good
Psst	Psst (See Note on p. 57)	ooh la la	that's good
quair	queer	oooh	that's good
quickah	quicker	thair	their
rarin'	raring	thar	their or there
rathah	rather	'em	them
retch	reached	thar's	there is
remembah	remember	thez	these
rat	right	thay	they
rot	right	dare gawnuh	they're
rat cher	right here	thayr gonna	going to
rat nowah	right now	thangs	they're
risin'	rising	thru	going to
roostah	rooster	thundah	things
sallet	salad	t'	through
seein'	seeing	t'be	thunder
sellin'	selling	t'day	to
she's	she is	tetchy	to be
shoulda	should have	touristers	today
shudda	should have		touchy
hadn't orter	should not		tourists

For Effect	Correct	For Effect	Correct
tsk tsk	tsk tsk See Note p. 57	yore	you are
twict	twice	you've	you have
undahstandin'	understanding	y'know	You know
uppen attem	up and at them	yaoh	your
usin'	using	yer	your
usta	used to	yo	your
uttahly	utterly	yoah	your
berry mush	very much	yumm	yumm (Oh, that's good)
wanna	want to	yoh	your
wah	war	yor gawnuh	you're going to
warmin'	warming	yor pritty good	You're pretty
wuz	was	yerseff	good yourself
washin'	washing		
watah	water		
we're	we are		
whut	what		
what're	what are		
whatcha	what are you		
whatchamacallit	what do you call it		
whaddya say	what do you		
say			
what's	what is		
wattzit	what is it		
huh?	What was that you said?		
whatchua	what you are		
Wassamattayou	What's the matter with you?		
whin	when		
whair	where		
Where'd	Where did		
wimzees	whimseys		
who's	who is		
whodunnit	who did it		
Why'd	why did		
why'd ja	why did you		
Whyizzit	Why is it?		
wid	with		
widout	without		
wurd	word		
wud	would		
druther	would rather		
ya	you		
yew	you		
youse	you		
yuh	you		
yew	you		
yawl	you all		

Survey Tests for Types #1, #2, #3, #4, & #5

The "SIMPLE," the "FANCY," the "INSANE," the "TRICKY" and the "SCRUNCHED UP"

ORIGIN & THEORY BEHIND THE TESTS

Since 1969 Don McCabe has been actively involved in the remediation of reading problems of adolescents and adults. As part of his professional duties, he has had to administer standardized reading tests to illiterates. He has had to watch them suffer the embarrassment and humiliation of having their ignorance exposed for the duration of the tests. After the standardized tests were administered, he felt that he knew no more about the student than he did before except that he now had a number such as 1.7 or 2.3 to insert in the appropriate blank on a reporting form.

— R. J. Rayl

SPECIAL NOTE:

In April 1981 the Delegates Assembly in the International Reading Association passed the following resolution: "RESOLVED, that the International Reading Association strongly advocates that those who administer standardized reading tests abandon the practice of using grade equivalents to report performance of either individuals or groups of test-takers and be it further RESOLVED, that the president or executive director of the Association write to test publishers urging them to eliminate grade equivalents from their tests."

— *The Reading Teacher*

If a reading remediation specialist is to follow the ethical standards regarding testing, i.e., to protect "...participants from...mental discomfort ... and take all possible measures to minimize distress" (*APA Monitor* 8, No. 3 [1977]:22-23), and still be able to justify placement into programs via accepted standardized tests, a new test must be devised and validated as no such test exists today.

DIRECTIONS FOR ADMINISTERING THE TESTS

Tell the student you are going to give him a "QUICK AND PAINLESS" Test to see where you should begin helping him.

Open the booklet to page 6 and ask the student if he can read any the words. If he can't, then the test is over. No point in continuing. He can't read. We recommend that you start teaching him the most basic word families and phonic patterns that can be found in AVKO's *Suggested Order for Diagnosis and Remediation of Type #1 Words* (AVKO Great Idea Series #614) — or in *THE BASIC PATTERNS OF ENGLISH SPELLING*.

If he can read the words *scrambled* and *admitted* but not the word *accomplished*, you should start him at Level B, one level below the last word he correctly read (or spelled if you're using these tests for spelling remediation).

Only if a student gets at least 4 of the words on Test #1 correct should you give the test on Type #2 Words. The same directions apply. If he can't read any of the words, we start with level A as found in AVKO's *Suggested Order for Diagnosis and Remediation of Type #2 Words* (AVKO Great Idea Series #615) — or in *THE BASIC PATTERNS OF ENGLISH SPELLING*. Otherwise, you start one level below the last word correctly read — or spelled.

Test #3 is given in the same fashion as #1 and #2. Always start one level below the last word correctly read or spelled.

We recommend that Tests #4 & #5 not be given in grade school or middle school remediation. We believe they are best suited to be given as part of a higher level remedial situation such as often occurs at the college level.

TYPE #1 WORDS

These words contain normal everyday phonic patterns. If a student can read five or more of these words, the chances are the student applies the phonic rules whether he knows them formally or not. In which case, the chances are the student may not profit from further instruction in the simple phonic patterns that are generally taught in basal or remedial series. On the other hand, if he can't read any or just a few of the words, he probably could profit from training in these basic phonic patterns provided the materials and techniques used are new to him. In which case we strongly suggest such materials as *Sequential Spelling I* as well as the many ideas to be found in *The Basic Patterns of English Spelling*.

WORD	Level	Notations
scrambled	A	_____
admitted	B	_____
accomplished	C	_____
misleading	D	_____
diseases	E	_____
humanity	F	_____

TYPE #2 WORDS

These words can be called "FANCY" words because they follow "fancy" patterns that generally are NOT taught in school books. A rather significant number of students learn to read "FANCY" phonic patterns on their own. These students tend to come from families of high socio-economic status and have had exposure to foreign languages. However, an equally significant number of students who have learned the basic phonics that is taught in their schools do NOT learn the "FANCY" phonic patterns on their own. We recommend that if a student scores perfectly (or almost perfectly on Test #1) but misses all or most of the words in Test #2, you praise the student for having learned that which he was taught and excuse him for not having learned that which he was never taught.

WORD	Level	Notations
initialed	A	_____
emphatic	B	_____
fatigue	C	_____
decoupage	D	_____
attache case	E	_____
entrepreneur	F	_____

TYPE # 3 WORDS

These words are those words that do not follow any normal or "fancy" rules of phonics. In early elementary schools, teachers often refer to them as "outlaws." Only the most common of these "outlaws" or "insane" words are systematically taught in the early grades. The bulk of these words occur infrequently in children's literature and even less frequently in regular school textbooks. Consequently, they are not systematically taught. As with the "FANCY" patterns, there are a significant number of students who learn these words on their own without having been taught them. Likewise, there are a significant number who do NOT learn these words without having been taught. (Ed. Note: I was in college before I could read Jose and cache and hors d'oeuvres. The last two, [victuals and gaoler] I knew the meanings from context but didn't realize that the words really were pronounced "vittles" and "jailer" until I was told!) Prediction: Many students will misread thorough as "through" and salve as "slave" or "solve."

WORD	Level	Notations
shouldn't	A	_____
beautifully	B	_____
thorough	C	_____
ancient	D	_____
usual	E	_____
aisle	F	_____
salve	G	_____
cache	H	_____
hors d'oeuvres	I	_____
victuals	K	_____
gaoler	L	_____

TYPE #4 WORDS

We strongly suggest that this test NOT be given in a remedial situation below that of college. As only a relatively few of these words are normally taught systematically in any school curriculum, we predict that only those who learn well what isn't taught (those who have perfect scores on Test #2 and score at least seven correct on test #3) will do well on this test. Would you believe that we have isolated well over 1,000 pairs (and larger word groupings!) that are "TRICKY!"

Read the sentences and have the students spell the words that are underlined.

"TRICKY" Word Grouping	Level	Sentence to be used.
knew/new/gnu	A	We <u>knew</u> that the <u>news</u> had to be bad.
root/route/rout	B	What's the best <u>route</u> to use to get there?
desert/desert/dessert	C	That house looks like it's been <u>deserted</u> .
aisle/isle/I'll	D	The soup is located on the next <u>aisle</u> .
preys/prays/praise	E	The wolf often <u>preys</u> on small animals.
intents/intense	F	This test is over, for all <u>intents</u> and purposes.
spayed/spade	G	We took our dog to the vet to have her <u>spayed</u> .
cache/cash	H	The detective found a cache of stolen items.

TYPE #5 WORDS

These are those words that writers often deliberately "misspell" so as to convey "flavor and color" to their writing. As with the TYPE #4 Words we strongly advise that this test NOT be given in a remedial situation below that of college. As only a relatively few of these "words" are systematically taught in any school curriculum, we predict that only those who learn easily words which they haven't been taught will do well on this test.

TYPE #5 WORDS are to be dictated in normal sloppy speech as indicated by these spellings which were taken from books, magazines, and newspapers.

"Yuh wanna bet?"

"C'mon. Yor gonna luv yor prezint."

"Yuh shuda bin thair!"

"Ya shoodina sed dat."

"Y'all cum again."

"Sit daoun rat cheer."

"An ordah iz whutcha giv tuh uh waitriss."

"Fokes round cheer aw wuz weah ovahhawls."

Correct Literate Spellings

Students are expected to spell them the correct or literate way.

Do you want to bet?

Come on. You're going to love your present.

You should have been there.

You shouldn't have said that.

You all come again.

Sit down right here.

An order is what you give to a waitress.

Folks around here always wear overalls.

PRELIMINARY FINDINGS

Because we expect it to take two or three more years to complete our study and to completely validate these tests (and similar tests), we are presenting the findings as tentative and not conclusive.

1. A raw score of 0 or 1 on Test #1 indicates that the student is reading below 5.0 and would be found qualified for special help by other testing devices.
2. A raw score of 0 or 1 on Test #2 indicates that the student is reading below 7.8.
3. Scores of 5 & 6 (Perfect) on Test #1 and scores of 0 & 1 on Test #2 are common among students reading from 4.0 to 6.0.
 - Our preliminary conclusion is that for these students to progress in reading they must be systematically taught the Type #2 Words.
 - Our preliminary findings also indicate that students taught these phonic patterns do indeed increase their reading ability rapidly up to the point that their vocabularies and experience can bring them.
4. Scores of 0 or 1 on Test #3 indicate the student is reading below 5.0.
5. Combined scores on Tests #1, #2, & #3 of 21 or more will correlate highly with other tests that predict the ability to do college work.

If you would like to take part in the validation process of this instrument, contact:
Don McCabe, Box 83, Birch Run, Mich. 48415.

RESEARCH HYPOTHESES:

1. There will be at least a .90 correlation between a raw score of 0 (ZERO) on Test #1 and grade-equivalent scores of less than 5.0 as obtained from previously administered standardized tests rated acceptable under the provisions of P.L. 94-142.
2. The tested abilities or inabilities to read the specific reading level exemplars (the words on Test #1) will be sufficiently criterion based so as to form a developmental/remedial model for reading instruction.
3. There will be at least a .90 correlation between a raw score of 0 (ZERO) on Test #2 and grade-equivalent scores of less than 9.0 as obtained from previously administered standardized tests rated as acceptable under the provisions of P.L. 94-142.
4. The tested abilities or inabilities to read the specific reading level exemplars (the words on Test #2) will be sufficiently criterion based so as to form a developmental/remedial model for reading instruction.

5. There will be at least a .90 correlation between a raw score of 0 (ZERO) on Test #3 and grade-equivalent scores of less than 5.0 as obtained from previously administered standardized tests rated as acceptable under the provisions of P.L. 94-142.
6. There will be at least a .90 correlation between a raw score of 10 or more and grade-equivalent scores of more than 10.0 as obtained from previously administered standardized tests rated as acceptable under the provisions of P.L. 94-142.
7. The tested abilities or inabilitys to read the specific reading level exemplars (the words on Test #3) will be sufficiently criterion based so as to form a developmental/remedial model for reading instruction.
8. There will be at least a .875 correlation between the total rank scores of the first three tests and the grade-equivalents as obtained from previously administered standardized tests rated as acceptable under the provisions of P.L. 94-142.
9. There will be a total raw score of the three subtests (on Type #1, #2, and #3 reading level exemplars) that will indicate with 99.5% accuracy (a significance level of <.005) that the adolescent would receive grade-equivalent scores of AT LEAST FOUR GRADES BELOW THE LEVEL AT WHICH HIS/HER AGE WOULD PLACE HIM if given any standardized test rated as acceptable under the provisions of P.L. 94-142 for determining eligibility for special help.
10. The total raw scores will accurately identify students at either end of the normal distribution curve.

RESEARCH DESIGN

SAMPLE SELECTION: To find a large subset of the general population that will contain an abnormally high number of adolescents with severe reading problems and who also have recent standardized reading test scores readily available and whose need for a screening device such as herein proposed facilitates approval by appropriate authorities, about 500 adolescents who are incarcerated in detention centers will be tested.

For comparison purposes the test will be given to approximately 500 randomly selected adolescents currently attending public schools.

DATA SELECTION PROCEDURES: The administrators of the test will not know the reading levels of the test-takers. After the test is given and the data is recorded, the data from previously taken tests will be entered. Student identities will be protected. Other data collected will be age, race, sex, type of schools attended (rural/urban)

DATA ANALYSIS PROCEDURES: The analysis will be done under the direction of Research Director, AVKO Educational Research Foundation.

DEFINITION OF TERMS

"READING LEVEL LANGUAGE EXEMPLARS" is a term coined to represent those words that are so representative of the grouping of words to which it belongs, that an adolescent who can read that word can read almost every word within its grouping. Conversely, if a student cannot read a particular "reading level language exemplar" then he probably is unable to read a very great many words within its grouping.

TYPE #1 Words is a construct for those words that consist almost entirely of phoneme/grapheme patterns that are presented in most basal reading series and in which the following letter patterns have the following pronunciations: b = /b/, c = /k/ or /s/, d = /d/, f = /f/, g = /g/ or /j/, h = /h/, j = /j/, k = /k/, l = /l/, m = /m/, n = /n/, p = /p/, r = /r/, s = /s/, t = /t/, v = /v/, w = /w/, x = /ks/, y = /y/, z = /z/, ch = /ch/ sh = /sh/, th = /th/ or /TH/, ph = /f/, qu = /kw/, wh = /hw/ or /h/. Long A is ai, aCe, ay, ei, and ea. Long E is e, ee, ea, ie, and eCe. Long I is i, ie, y, and iCe. Long O is o, ow, oe, oa, and o-e. Long OO (as in moo) or Long U (as in few) are oo, ue, ew, and uCe. The /OW/ diphthong is ou and ow. The /AW/ diphthong is aw and au. The /OY/ diphthong is oy and oi. The /oo/ sound as in foot is oo and u. The Short A is a or ea. The Short E is e or ea. The Short I is i or y. The Short O is o. The Short U is u. The -r controlled vowels are: ar, are, er, ere, ir, ire, or, ore, ur, ure, ear, and our.

Note: We consider Ph to be both a Type #1 & Type 2 pattern because it occurs so commonly with other Type #2 patterns such as "ci = /sh/," "an = /un/," and "y = Short I" -- all of which occur with the "ph = /f/" in the word *physician*.

Also Note: The typical basal reader definition of a long vowel saying its name works in the case of A, E, I, and O. However, the "Long U" really has two sounds, the consonant sound /y/ plus the real long vowel sound /oo/ as in "moo."

Type #1 words usually have a base of just one syllable. For example, the words *shipping*, *shipment*, and *shipper* have a one syllable base: *ship*. Type #2 words generally have a base of two or more syllables. For example: *precious initial* and *physician*.

Type #2 Words is a construct for those letter/sound patterns that rarely, if ever, are systematically taught in any basal reading series but are learned by good readers generally without any formal instruction. We hypothesize that "poor" or "average" readers need systematic instruction in at least some of these patterns in order to become independent adult readers. It is further hypothesized that all these patterns do not need to be systematically taught, and that there are many different logical sequences that can be followed that will permit students to instantiate the schemata for these phonic patterns in their regular reading. For a complete listing of the patterns of Type #2 (the "FANCY"), see pp 24-31. For a complete listing of phonic patterns see *AVKO's Index to the Patterns of English Spelling*.

TYPE #3 Words are those words in which there appears to be no logical explanation for how they are spelled. Elementary teachers commonly refer to these words as the "outlaws" who refuse to follow rules.

Type #4 Words are any of the following types of words:

1. Homophones such as be/bee/Bea/B/.
2. Dialect dependent homophones such as aunt/ant (Standard), park/pock (Boston).

3. Heteronyms such as *lead* and *lead*.
4. Typography dependent heteronyms such as resume and resume.
5. Similarity of configuration words such as solder/soldier, change/charge, superstitions/superstitious, than/then, accept/except, ancient/accent/accident, expect/except
6. Accent dependent words such as REcord/reCORD.
7. Words that have two or more acceptable spellings such as Chanukah and Hanukkah
8. Words easily distinguishable in their base forms (such as hope and hop) but can cause problems in their -ed & -ing forms. Too often students have bunnies "hoping" while they're "hopping" to spell it correctly.

TIME REQUIRED FOR TESTING:

We hope the entire testing procedure will take less than three minutes per subject. But we are not asking for a stopwatch performance.

Other Titles in the AVKO Great Idea Reprint Series

ES601- 220 Names/Faces - 220 Sight Words Are Too Many for Students with Memories Like Mine.	.95
ES604- A Common Sense Approach to Controlled Word Lists	.75
ES605 AVKO Pre & Post Diagnostic Spelling Test On 100 Common Phonograms in English <i>Teachers' Edition</i>	.50
ES606 AVKO Pre & Post Diagnostic Spelling Test On 100 Common Phonograms in English <i>Student's Booklet</i>	.25
ES607 A Sentence Dictation Test That Covers Over 300 of the Most Commonly Used Words	.50
ES609 An LD Screening Device That Can Be Given to Entire Schools in Less than 10 Minutes	.75
ES611 How to Set Up a Course for Adults whose Children or Spouses Have Reading/Spelling Problems 1st one FREE	.75
ES619 The Case of the Invisible Y or Why is there a Y in <i>You</i> But Not in <i>Union</i> ("Yoon yun")?	.75
ES620 How to Develop Your Own Sequential Spelling Tests	.75
ES621 How to Evaluate Your Present Spelling System	.75
ES622 An Index of Phonic Patterns by Vowel Types	.75
ES624 The Three Different Words Spelled H-A-V-E.	.75
ES626 The SQ3R Reading Formula Really Works	.75
ES628 Underlining: Cuing the Computer Brain	.75
ES629 Proper Editing of Notes: the Key to Successful Learning in Middle School Up through College	.75
ES630 Building a Better Vocabulary the Lazy Man's Way	.75
ES631 A Practical Use for Miscue Analysis: Building Egos	.75
ES632 Learn About the Learning-to-Read Process by Teaching Yourself how to Read Upside Down	.75
ES633 Comprehension/Schema Theory: A Practical Application	.75
ES634 Reading Improvement Through SITDOWN: Simultaneous Individualized Teacher-Directed with Students Correcting their OWN.	.75
ES635 Taking the Sting Out of Testing When Giving Word Recognition Tests to Special Education Students	.75

FREE from AVKO:

Special Education Resource Room Catalog

Elementary School Catalog

Secondary School Catalog

Adult Basic Education & Literacy Catalog

Information concerning the benefits of joining the AVKO Foundation for schools as well as for individuals.

Information concerning special **AVKO inservices and workshops** such as:

- Discipline — Helping Students Gain Self-Control without M&M's.
- Spelling — Accentuate the Positive, Eliminate the Negative, Don't Mess with Mr. Inbetween.
- Reading — After Phonics, Then What?

Write:

AVKO Educational Research Foundation, Inc.
3084 W. Willard Road
Clio, Michigan 48420

Phone: (810) 686-9283 — FAX (810) 686-1101

An Overview of the Services

Provided by the **AVKO**

Educational Research Foundation

- Inservices, Workshops, Training Sessions for:

Classroom teachers, Parents, Homeschoolers, Community Adult Literacy
Volunteers, Supervisors, Reading Consultants, Curriculum Consultants,
Special Education Consultants.

- Educational Materials. Write for free catalog.
- FREE Daily Tutoring at the **AVKO** Reading Clinic.
- Bernice Webb Memorial Library.

AVKO is a non-profit tax-exempt 501(C)3 membership organization, founded in 1974, subsidized by donations and occasional grants, open to membership to anyone interested in helping others learn to read, staffed by volunteers.

AVKO Educational Research Foundation
3084 W. Willard Road
Clio, Mich. 48420-7801

Telephone: (810) 686-9283; FAX (810) 686-1101