

/n/

Saxon Phonics - Lesson 1

nest

/o/

Saxon Phonics - (Oo) Part 1, Lesson 2

octopus

/o/

Saxon Phonics - (Oo) Part 2, Lesson 3

overalls

/t/

Saxon Phonics - Lesson 4

tent

/p/

Saxon Phonics - Lesson 5

pig

/i/

Saxon Phonics - (Ii), Part 1 - Lesson 6

inch

/i/

Saxon Phonics - (Ii), Part 2 - Lesson 6

icicle

/l/

Saxon Phonics - Lesson 7

lion

/ă/

Saxon Phonics - (Aa) Part 1, Lesson 8

apple

/ā/

Saxon Phonics - (Aa) Part 2, Lesson 8

acorn

/z/

Saxon Phonics - Lesson 9

zebra

/s/

Saxon Phonics - Lesson 11

sun

/z/

Saxon Phonics - Lesson 11

rose

Saxon Phonics - Lesson 12

Suffix

/d/

Saxon Phonics - Lesson 14

dog

/f/

Saxon Phonics - Lesson 16

fish

/h/

Saxon Phonics - Lesson 17

hat

/g/

Saxon Phonics - Lesson 18

goat

/r/

Saxon Phonics - Lesson 19

rabbit

/k/

Saxon Phonics - Lesson 21

kite

/k/

Saxon Phonics - Lesson 22

cat

/k/

Saxon Phonics - Lesson 23

kite

cat

Spelling with k and c

/b/

Saxon Phonics - Lesson 24

balloon

/m/

Saxon Phonics - Lesson 26

monkey

/ĕ/

Saxon Phonics - (Ee) Part 1, Lesson 27

elephant

/ē/

Saxon Phonics - (Ee) Part 2, Lesson 27

equals

/k/

Saxon Phonics - Lesson 28

Digraph

duck

/k/

Saxon Phonics - Lesson 29

duck

kite

Spelling with ck and k

ck or k

/th/

Saxon Phonics - (th) Part 1, Lesson 31

Digraph

feather

/th/

Saxon Phonics - (th) Part 2, Lesson 31

Digraph

thimble

/ng/

Saxon Phonics - Lesson 32

Digraph

ring

ng

Saxon Phonics - Lesson 32

Suffix

-ing

Saxon Phonics - Lesson 33

Suffix

-ed

/ē/

Saxon Phonics - Lesson 34

Digraph

sheep

ē e

Saxon Phonics - Lesson 36

The Rule vc'lcv

n ä p | k ĩ n
v c | c v

/ǔ/

Saxon Phonics - (Uu) Part I, Lesson 37

umbrella

1 U 2
1 u 2

/ŭ/ Saxon Phonics - (Uu) Part I, Lesson 37

umbrella

/ū/ Saxon Phonics - (Uu) Part 2, Lesson 37

unicorn

/w/ Saxon Phonics - Lesson 38

wagon

Saxon Phonics - Lesson 39

The Rule vclcv'

ī n | j ě c t
v c | c v

Saxon Phonics - Lesson 41

/ā/ Long vowel a-e

A vowel followed by a consonant and a silent e is long; code the vowel with a macron and cross out the silent e.

cake

ā

~~e~~

Saxon Phonics - Lesson 42

/ū/ Long vowel u-e

A vowel followed by a consonant and a silent e is long; code the vowel with a macron and cross out the silent e.

cube

ū

~~e~~

/ō/

Saxon Phonics - Lesson 42

Long vowel

o-e

A vowel followed by a consonant and a silent e is long; code the vowel with a macron and cross out the silent e.

hose

ō

~~e~~

/ī/

Saxon Phonics - Lesson 43

Long vowel

i-e

A vowel followed by a consonant and a silent e is long; code the vowel with a macron and cross out the silent e.

dime

ī

~~e~~

/ē/

Saxon Phonics - Lesson 43

Long vowel

e-e

A vowel followed by a consonant and a silent e is long; code the vowel with a macron and cross out the silent e.

concrete

ē

~~e~~

Saxon Phonics - Lesson 44

Contractions

A *contraction* is a short form of two words. The two words are put together and letters are left out. An **apostrophe** (') shows where letters have been left out.

have + not = haven't
she + would = she'd

/x/

Saxon Phonics - Lesson 46

fox

/y/

Saxon Phonics - Lesson 47

yarn

/sh/

Saxon Phonics - Lesson 48

Digraph

shark

sh

/oo/

Saxon Phonics - Lesson 49

Digraph

oo

/j/

Saxon Phonics - Lesson 51

jar

Saxon Phonics - Lesson 52

Floss Rule

When a one-syllable root word has a short vowel sound followed by the sound /f/, /l/, or /s/, it is usually spelled *ff*, *ll*, or *ss*.

puff

doll

pass

Saxon Phonics - Lesson 53

vest

Saxon Phonics - Lesson 54

Spelling with Final C

To spell the /k/ sound in the final position:

- ★ Use the letters **ck** after a short vowel
- ★ Use the letter **k** after a consonant or two vowels.
- ★ Use the letters **ke** after a long vowel.
- ★ Use the letter **c** at the end of a word with two or more syllables.

/bəl/ Saxon Phonics - Lesson 56

Final Stable Syllable

bubble

[ble]

/fəl/ Saxon Phonics - Lesson 57

Final Stable Syllable

ruffle

[fle]

/pəl/ Saxon Phonics - Lesson 57

Final Stable Syllable

staple

[ple]

/dəl/ Saxon Phonics - Lesson 57

Final Stable Syllable

candle

[dle]

/təl/ Saxon Phonics - Lesson 58

Final Stable Syllable

bottle

[tle]

/gəl/ Saxon Phonics - Lesson 58

Final Stable Syllable

bugle

[gle]

/ɪ/

Saxon Phonics - Lesson 61

Vowel y

cry

y

/ē/

Saxon Phonics - Lesson 62

Vowel y

candy

y

/er/

Saxon Phonics - Lesson 63

Combination

butter

er

/ɪ/

Saxon Phonics - Lesson 64

Trigraph

light

igh

Saxon Phonics - Lesson 66

Compound Words

A compound word is made up of two small words.

dog + house =

straw + berry =

ant + hill =

Saxon Phonics - Lesson 67

Suffixes -less, -ness, -ly

Changing Rule:

- ★ If a word ends with a vowel y, change the y to an i before adding a suffix (except for those suffixes that begin with i).
- ★ Do not change y if it comes after a vowel.

silly + ness = silliness; play + ed = played

muddy + ing = muddying

/ā/

Saxon Phonics - Lesson 68

Digraph

rain

āi

/ā/

Saxon Phonics - Lesson 69

Digraph

hay

āy

/ar/

Saxon Phonics - Lesson 71

Combination

star

ar

/ch/

Saxon Phonics - Lesson 72

Digraph

cheese

ch

/or/

Saxon Phonics - Lesson 73

Combination

horse

or

/kw/

Saxon Phonics - Lesson 74

Combination

quilt

qu

/ir/

Saxon Phonics - Lesson 76

Combination

bird

ir

/ur/

Saxon Phonics - Lesson 77

Combination

turtle

ur

/s/

Saxon Phonics - Lesson 78

Soft "c"

circle

c

/ō/

Saxon Phonics - Lesson 79

Digraph

bow

ow

Saxon Phonics - Lesson 81

The Rule v'lcv with a

r ā ' v ē n
v | c v

Saxon Phonics - Lesson 82

The Rule v'lcv with i and a

r ĩ ' v e r
v | c v

ē ' r a s e
v | c v

The Rule v'lcv with o and u

ō | v e r
v | c v

c ū | b e
v | c v

The Rule vlcv', Part I

The letter a usually makes a schwa (short a) sound in an open, unaccented syllable. When this happens, we code these words with an upside down e (ə = schwa).

bă | năn | ă ă | g o

/ē/

Digraph ea, Part 1

leaf

ē a

/ĕ/

Digraph ea, Part 2

thread

ĕ a

/ā/

Digraph ea, Part 2

steak

e ā

Spelling with the Dropping Rule

Rule: When a word ends with a "silent e," drop the e before adding a vowel suffix.

make + ing = making

Suffixes with vowel:

-ed, -ing

/oi/ Saxon Phonics - Lesson 89

Diphthong

oil

/oi/ Saxon Phonics - Lesson 89

Diphthong

toy

Saxon Phonics - Lesson 91

Spelling with oi and oy

Spelling rules for oi and oy in words of one syllable:

- ★ Use **oi** at the beginning or middle of a word
- ★ Use **oy** at the end of a word.

oil spoil toy

Saxon Phonics - Lesson 92

The Rule **vc|cvc|cv**

This **vccvccv** pattern has two overlapping "vccv" patterns.

Atlāntic
vc|cvc|cv

/shŭn/ Saxon Phonics - Lesson 93

Final Stable Syllable

lotion

/oo/ Saxon Phonics - Lesson 94

Digraph

glue

Saxon Phonics - Lesson 96

Suffix

- es

/sl, /chl, /ksl, /shl

/ow/ Saxon Phonics - Lesson 97

Diphthong

mouse

ou

/ow/ Saxon Phonics - Lesson 97

Diphthong

cow

ow

Saxon Phonics - Lesson 99

The Rule vcc|ccv and vcc|cv

This **vccvccv** pattern has two overlapping "vccv" patterns.

Atl|antic
vcc|vccv

/au/ Saxon Phonics - Lesson 101

Digraph

sauce

au

/au/ Saxon Phonics - Lesson 102

Digraph

straw

aw

Saxon Phonics - Lesson 103

"Wild Colt" Words

One-syllable words containing the letter i or o followed by two consonants; the vowels are often pronounced with their long sounds. Please note that some exceptions may occur. (Compare wīnd to wīnd)

wīld pīnt
cōlt fōld

Saxon Phonics - Lesson 104

Digraph

/ē/

Saxon Phonics - Lesson 106

Digraph

key

Saxon Phonics - Lesson 107

The Rule vc'|v

This vc'|v rule is used as follows:

/f/

Saxon Phonics - Lesson 108

Digraph

phone

/j/

Saxon Phonics - Lesson 109

Soft g

giraffe

Saxon Phonics - Lesson III

Spelling with the Doubling Rule

Rule: When the final syllable of a word is accented and ends with one vowel and one consonant, double the final consonant before adding a vowel suffix.

hit + ing = hitting

nap + ing = napping

/n/

Saxon Phonics - Lesson II2

Ghost Letter Digraph

/n/

Saxon Phonics - Lesson II2

Ghost Letter Digraph

/r/

Saxon Phonics - Lesson II2

Ghost Letter Digraph

Saxon Phonics - Lesson III3

Spelling with the Doubling & Dropping Rule

Dropping Rule: When a word ends with a "silent e," drop the e before adding a vowel suffix.

Doubling Rule: When the final syllable of a word is accented and ends with one vowel and one consonant, double the final consonant before adding a vowel suffix.

bake + ing = baking

tap + ing = tapping

Saxon Phonics - Lesson III4

The Rule v|c v', Part 2

The letters e, o, and u usually make long sounds in open, unaccented syllables.

/ch/

Saxon Phonics - Lesson 116

Trigraph

patch

tch

Saxon Phonics - Lesson 116

Trigraph tch: Spelling with Final ch & tch

To spell the /ch/ sound in the final position:

- ★ Use the letters **tch** after a short vowel
(**Short Vowels: ă, ě, ĭ, ǒ, ŭ**)
- ★ Use the letter **ch** after anything else.

match pouch bench

/j/

Saxon Phonics - Lesson 117

Trigraph

bridge

dge

Saxon Phonics - Lesson 118

Trigraph dge: Spelling with Final dge & ge

To spell the /j/ sound in the final position:

- ★ Use the letters **dge** after a short vowel
(**Short Vowels: ă, ě, ĭ, ǒ, ŭ**)
- ★ Use the letters **ge** after anything else.

edge lunge cage

/i/

Saxon Phonics - Lesson 119

Digraph

pie

ie

/ē/

Saxon Phonics - Lesson 119

Digraph

shield

ie

/hw/

Saxon Phonics - Lesson 121

Combination

whale

wh

/ö/

Saxon Phonics - Lesson 122

Letter A Part 2

wallet

ä

/ē/

Saxon Phonics - Lesson 123

Digraph

receipt

ei

/ā/

Saxon Phonics - Lesson 123

Digraph

veil

ei

/ö/

Saxon Phonics - Lesson 124

Digraph

cashew

ew

Saxon Phonics - Lesson 126

Suffix

-er

-est

Saxon Phonics - Lesson 127

Suffix

-ful

Saxon Phonics - Lesson 128

Prefix

un-

Saxon Phonics - Lesson 129

Prefix

pre-

Saxon Phonics - Lesson 129

Prefix

dis-

Saxon Phonics - Lessons 131 - 139

Review
Skills
Taught