1
Session 17
jealous
jury
jewel
keyboard
lonely
lovely
liquid
litre
lyric
jealous a j o e l b o a k I o c n f u r s j e n a b l o r r e u n t s I t v jury g r o j n b r y u b p v r s r k l g y j a v n r u t r p y h f r s t I t r jewel n b j f e a s m w o e h j l j p g e n h f v w a o g e n h t l k o
keyboard j k n e m y b a o a t r s e b d k e g y b e o s r a j t r b d o t lonely h c v r k l e m o n a e h l g y p l o m e r n a e k n m l p t y g lovely l e a v e r o u v b a r e h l g y k l o c v a u e h g b l g y w x liquid b h l i b g q n I u d i b d l h i p h q n v u c d e t e i b d p s litre b h l t r i v t f s c s r o s e w h k b l c t r i v f t b r e d c b a I s lyric l g p y t r l h t i h c h l t y e r y h t i b v o u t n v f h d c d k I t
onylel jealous ……………………………… rtile jury ………………………………. yujr jewel ………………………………. uoeaslj keyboard …………………………….... ybdaroek lonely ………………………………. Icriy lovely ……………………………….
wleje liquid ……………………………….. yvelli litre ……………………………….. udiqil lyric ………………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
2
Crossword
Across
2 Neither solid or gas 4 A feeling of being by yourself
5 Wishing it was yours 6 A unit used for
measuring the volume of liquids
Down
1 A group of 12 people who decide the court outcome
2 Beautiful
3 An electric piano or computer part
5 A precious stone
6 Words of a song
Wordsearch
Wordlist
jealous
jewel
jury
keyboard
liquid
litre
lonely
lovely
lyric
1
2
3
4
5
6
s t l o n e l y j l i t e r d j k u y j e w e l u e r k e y b o a r d l i a j u r r y o i
c l y r i c j r q l o v e l y u d u j u r l i t r e i e s l y r i k s d
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
3
Write out these words in capital letters – say them aloud jealous……………… lonely………………… liquid ………………... jury…………………… lovely….…………….. litre…………………... jewel………………… lyric………..…….. keyboard…………… Which word from the list is not used in this passage?
The lonely thief who stole a lovely jewel from his jealous wife was brought before the court. He had drunk many a litre of liquid from the local inn and so sang a song with a witty lyric. This made the jury laugh.
The missing word is__________________________
Circle every fifth letter in this sentence to find a hidden word Smaller trips on the stream be free
The word is ________________________
Put in the missing words from the list
Mercury is the only __________ metal.
The __________ allows you to input information into the computer. The __________ decided that the man was guilty.
It is ___________ being the only person on a desert island. The weather is often __________ in Summer.
The boy upset his friend because he was __________ of his new bike. The Queen’s crown does not contain just one ___________ but many. A ___________ is about one and three quarter pints.
Song writers often write the music and the _________ to their numbers.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
4
Match the words
lyric, litre, liquid, lovely, lonely, keyboard, jewel, jury, jealous liquid jury lonely litre jewellyric lovely keyboard jealous
Syllables: VC/CV pattern
1) Use the pattern vc/cv to mark these words as a vowel or a consonant
2) Separate them between the consonants
3) The vc/cv pattern means that the first vowel says its sound e.g. a as in apple. Read the two beats.
4) Do the same to the rest of the list
vc / cv
in/put……in put………….. . fab/ric…………….………………. index.………………… …….... happen……...…………………… escape…………………...…… object.……………………………... insect…………………….…… distil………..…………………. alcove………………...……… gender………………………….... assist………...………………… barrow……………………………. effect………………………… cottage…………………………… content……………….……… connect……………………………
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
5
Adding a suffix
A suffix is the ending on a base word : The base in hopeful is hope. If the base ends in y there are two rules you need to remember: 1) If the base ends in a vowel y (e.g. ay, ey,) you just add any suffix e.g. stay + ing = staying.
2) If the base ends in a consonant y (e.g. ry, ty,) you change the y to an i and add e.g try + ed = tried
Mark these base words either vy (vowel y) or cy (consonant y) and then add the suffix.
bury + ed = ………………………………………
pay + ing = ………………………………………
diary + es = ………………………………………
display + ed = ………………………………………
deny + ed = ………………………………………
employ + ment = ………………………………………
forty + es = ………………………………………
healthy + ness = ………………………………………
imply + ed = ………………………………………
jury + es = ………………………………………
lonely + ness = ………………………………………
Fill in the missing words using those you have made above The dog buried the bone in the
grass. He denied he had taken the cake. Anne Frank was a girl famous for writing diaries.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
6
Session 18
lighting
landscape
listen
motive
major
marriage
moral
module
machine
lighting l b o i k I g h n t u i n j g l a b i g r h u n t s i I t v n h j g r landscape r l j n a r n u b d v s r c l a y p e v l a u n r d y s f c a t I p e l listen l k n i m s b a t r e b n k e l y i e o s r a j t r b e d o n t y r l n motive h m v o t e m i n a e v l e y p o m e o n a t k i v l p t y g e r major l e m v r a u v j a o y r v a u m h a b l g j o x f d r s I g t r n
marriage m l a r b r i q n a u d i g d e a m p h a n r r u c i e a g b e module e m e o n r d j u a r l u b e v m o c l d y p u v l a d e g h k t moral b m l t o r i a t f s l s r o m e w h o b l r t r i v f t a r e d l b r j machine n I m a b j c I k h i h n e n m u o a c h l i b g n o e t r n g w
machine roalm l m p y a r clighting h i h c n l t y e r m h t I a……………………… v o c t h v i h n c e k hieacmn landscape ………………………. ueomdl listen ………………………. nggtliih motive ……………………….. stnile major ……………………….. raojm marriage ……………………….. aasepcdln module ……………………….. rarmgeai moral ……………………….. eitomv machine ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
7
Crossword
Across

5 Opposite to minor
8 A piece of scenery 9 Provides illumination
Down
1 A device that makes a job easier to do
2 A husband and wife will take part in this ceremony 3 This causes a person to take action
4 Only part of the whole thing
6 We use our ears to do this with
7 Concerned with right and wrong
Wordsearch
Wordlist
landscape
lighting
listen
machine
major
moral
marriage
module
motive
1 2 3
4 5
6
7
8
9
e r m o r t a m t y d l a n d s c a p e c a r a n d l c e r
m o r a l b i h m m o l i n g o g i l o t e a p c s h n l d i j g l i s t e n u
v p e t r i i m o l e m a j o r n e t e m o d e r n g r e y
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
8
Write out these words in capital letters – say them out loud lighting………………… motive………………… moral ………………... landscape……………. major….………………. machine…………….. listen……………………. marriage……………… module……………….
Which word from the list is not used in this passage? A major part of my design module is to make a lighting machine to shine at a landscape painting which includes a scene of a marriage taking place. The motive behind the task was to make people stop, look and listen when in front of the painting.
The missing word is____________________________________ Circle every fifth letter in this sentence to find a hidden word “Oh Tim”, said Oliver, “is that a balloon?” The word is ____________ Put in the missing words.
“What was the __________ for the murder?” asked the judge. Geography involves the study of the __________ .
A sewing __________ is useful for making curtains.
The ___________ ceremony of the King and Queen was shown on TV. __________ up times in Winter are earlier than in Summer. “__________ while I read this story to you“ said the teacher. We have a ___________ test next week in maths.
The high winds were a ___________ cause of damage to buildings. The vicar has strong _________ principles.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
9
Adding a suffix
A suffix is the ending on a base: the base in hopeful is hope. The suffix in hopeful is ful.
If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix.
Look at these suffixes – is the first letter a vowel or a consonant? -ed, -ful, -ing, -s, -es, -ous, -less, - ly, -ment
Put them in the right box
Vowel suffixes Consonant suffixes
If the base word ends in an e as in plate:
1) You take off the e before you add a vowel suffix
2) You keep the e if you add a consonant suffix
Try these:
machine + ed = …………………………………
machine + ing = …………………………………
inspire + ing = …………………………………
involve + ment = …………………………………
module + s = …………………………………
improve + ing = ………………….……………..
improve + ment = …………………………………
injure + ing = …………………………………
issue + ed = …………………………………
exchange + ing = …………………………………
enlarge + ment = …………………………………
delete + ed = …………………………………
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
10
Match the words to the shapes
Word list: lighting, landscape, listen, motive, major, marriage, moral, machine, module
 listen marriage lighting landscape motive machine moral major module
Which words in the box at the top of the page have these words hidden in them?
oral ……………...….. ten……............... chin.…………………..
age…………………… cap……………… tin……....……………..
Separate all the words and read them out loud
happened/hazard/highlighthygienehardwarehumidhundred healthyinsectinspireinvolveinputindexinjuredimprovesideal issueimplyjealousjuryjewelkeyboardlonelyliquidlitrelighting landscapelistenmotivemajormarrriagemoralmachinemodule happenedhazardhighlighthygienehardwarehumidhundred healthyinsectinspireinvolveinputindexinjuredimprovesideal issueimplyjealousjuryjewelkeyboardlonelyliquidlitrelighting
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
11
Session 19
mobile
manage
muscle
movement
measure
metre
minus
mammal
method
mobile d l m s h o v o i b n i j b l p l u e t i a e m o b h d i w l a g e k c manage m l a b m n i h a e c g m n e s g m z a u a n j m a v g l a y s e muscle e l m j e u b s u d c f h t s l h e n m w n u c e o r s j c k l e r y d movement m r k o u e v o t e x d m v e n t e g m i m o e v p e m d e s n t
measure l m b e h s m a e s b u a r f g e s m t r e u o a u l s p u r s r t e metre cm l e m a g r t s e t r k n l o e m r w f e h v c t e r z x s j e y t l minus h l n I m e r i d s e i m n v e s u c n s h l m u h i t y n g u k s e r v mammal m e r a u m d g m k a b c d l s m a e r m t h m s l m a t d l w method m a s t e d c t n h o l s y d p m y e h c t i h d y s o t n e b d h
emvotemn mobile …………………………. retem manage …………………………. angeam muscle ………………………… hemdot movement …………………………. bemoil measure …………………………. snuim metre ………………………… usmaree minus ………………………… slumce mammal ………………………… aalmmm method …………………………
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
12
Crossword Across
1
2
3 4 5 6
7
Down
1. Part of the body involved with movement
3. Able to be moved
6. To control or to be able to do something
7. How to find the length of an item
Wordsearch
Wordlist
mammal
manage
measure
method
metre
minus
mobile
movement
muscle
1. The act of moving
2. Opposite of add
4. Animal that gives birth to live young
5. The way in which a thing is done
7. 100cm or 1000mm
n o m a n a g e d t e m a m a l m o m e t h o d a e w a m m o v e m a m
m o b i e b o s u m b e a m i n u s a i l m e t e r c l l i o n t a e l n e m e t r e n e
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
13
Write out these words in capital letters – say them out loud mobile………………… manage……………… muscle ………………... metre…………………. measure….………….. movement……………. minus………………… mammal……………… method……………… Which word from the list is not used in this passage?
In an effort to manage to become more mobile we tried a smart method of muscle movement training. We had to measure every metre that we ran minus each one we walked to get our score.
The missing word is___ Circle every fifth letter in this sentence to find a hidden word Four men used to stop for a game. The word is ____________
Put in the missing words.
Instead of camping we stayed in a __________ home for our holiday. I did not __________ to finish all of my homework.
Weight training helps us to build up __________ .
The crash on the road caused the ___________ of traffic to slow. We __________ with a ruler.
__________ is another word for take away.
A ___________ is just over three feet.
A whale is the world‘s largest _________.
My _________ for finding the answer was different to all of the others.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
14
Adding a suffix
A suffix is the ending on a base: the base in hopeful is hope. The suffix in hopeful is ful.
If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix.
Look at these suffixes – is the first letter a vowel or a consonant? -ed, -ful, -ing, -s, -es, -ous, -less, - ly, -ment, -able, -bound Put the suffixes in the correct box
vowel suffix consonant suffix
If the word ends in an e as in plate:
1) You take off the e before you add a vowel suffix
2) You keep the e if you add a consonant suffix
Try these:
mobile + s = ………………………………………... manage + ing = ……………………………………..…. measure + ing = ………………………………….…….. muscle + s = ………………………………………… manage + ed = ………………………………………... measure + able = ………………….……………….……. move + ment = ………………………………………… muscle + bound = ……………………………………..….
measure + ment = ……………………………………….. manage + ment = ………………………………..……… move + ment + s = ………………………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
15
Fill in the gaps
Word list: tape method mobile metre muscles mammal hundreds measure minus managed number five
We use hundreds (100s) of the muscles in our body in music and movement.
They used a tape to measure the five (5) metre height of the mammal cage.
The quick method allowed us to minus (-) the number (3,7,9 etc) to find the result.
He managed to listen to the decision on his mobile phone.
Read and then write/type out these sentences
The movement machine was mobile and this made it ideal to link to the lighting.
The exit happened to be five metres from the entrance.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
16
Session 20
meanwhile
mischief
modern
murmur
nervous
nation
network
novel
nonsense
meanwhile m e o a k n t w he i l a e m r e a t s n I w v n h j i r l d r e o mischief m l j i a r s u c r h a i p e v f a u m i r d s f c a t h I p i f e f g modern l k n i m s b o t r e d n k e l y r e o n r a m r o e d o e t y r l n murmur h m v o u e r i n m e u r e y p o m e u n a r k i m l u t y g e r nervous l ne m r a u v j a o y r v a u m s a n l g e o r f d v o s I u t r s nation n l a r b t i q n o u d i n d e a n p h a n t r u c i e o g b n e network n e o n t d w u o r l u k e v n o c l e y p u v t a w e o h r l k
novel b m n t o r i a t l v c s m e w l o b l n t r o v f t a r e d l b r j nonsense n I o a n j c s k e n m u s a e h n o b g n s e t r n g s w d e t
machine nntiao l m p y a r cmeanwhile h t i h c n l t y e r m h t I a……………………… v o c t h v i h n c e k eessnnon network ………………………. iimfhcse novel ………………………. ktnroew modern ……………………….. lveno nation ……………………….. eenahwmli murmur ……………………….. nmdreo mischief ……………………….. ruoernsv nervous ……………………….. rrmmuu nonsense ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
17
Crossword

Across
3 Tense, timid or
afraid
5 People or country having a shared history
6 Childish trick
7 Hushed speech
Down
1 Meaningless words 2 Happened at the same time
3 Joined up system 4 A made up story in a book
6 Belonging to the present time
Wordsearch
Wordlist
meanwhile
mischief
modern
murmur
nation
nervous
network
nonsense
novel
1
2
3 4
5
6
7
n m u r m u r n s o n o v e l d o m n t m e a n n w i n o v e n m e h s a n e t w o r k c t m i s h d v n h i m o d i e o o i o n e t l r u t e n o n s e n s e f
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
18
Write out these words in capital letters – say them out loud meanwhile……………... murmur……………. network ………………... mischief………………… nervous….………… novel………………..…... modern………………… nation……………… nonsense………………..
Which word from the list is not used in this passage?
I am trying to write a book without much success, meanwhile my friend has written his novel about a network of mischief makers. My friend says it is just a piece of nonsense but I think it is a modern story in which a nervous nation is held to ransom by terrorists.
The missing word is ________________________________
Circle every fifth letter in this sentence to find a hidden word Often I am having to train the old hen.
The hidden word is ____________
Write in the missing words from the word list: meanwhile, murmur, nation, novel, mischief, modern, nervous, network, nonsense
The __________ mourned the death of the King.
I was __________ before going to the dentist.
Police caught the boy who was always up to __________ . You could not hear a _________ in the exam room.
I said that the story about me stealing was pure __________ . The man bought a __________ to read on holiday.
The new town hall is of a ___________ design.
The rabbits lived underground in a ___________ of tunnels. I had fallen asleep; _________ my Sunday dinner was burnt to a crisp.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
19
Syllables
There is another common syllable pattern – v/cv. In this pattern the vowel says its name e.g. o as in open.
 v/cv
1) Mark the words in the list like this: broken
2) Split the syllables after the 1st vowel as in bro/ken
3) Read the two beats out loud.
4) Remember them one word at a time and write them out on the back of the sheet.
climate……………………… decide………………………… digest……………………….. deny…………………………… even………………………… futile…………………………… ideal………………………… began………………………… humid………………………. human………………………… mobile……………………… minus……………………………
major………………………. between……………………….
Add a vowel suffix (e.g. -ed, ing) to these words. NB they all finish with e, so the rule is: when adding a vowel suffix to a word ending in e, take off the e first then add.
decide…………………………measure…………………………….. manage……………………….conclude…………………………….
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
20
Complete the sentences below with words from the word list meanwhile, squad, appeared, people, source, talk, conscious, nervous, conclude, mischief, through, nonsense, network, danger, managed, murmur, thought, nation, effect, major.
The danger the nation appeared to be in came from a source in Europe.
Some thought that talk of the effect it could have on people was nonsense .
Meanwhile the Major was
conscious of a nervous murmur going through the squad.
In the end they had to conclude that it was a bit of mischief that had managed to enter the network.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
21
Session 21
output
octave
obtuse
obscure
observe
obtain
ocean
offence
office
output m e o a k u t w h p l a u m t e o t u n I t v n p j i u l d r t o octave r l j i o r c r t l a i a e v f e u m o r d c a t h a p i f v l f g e l obtuse l o n i b o t r e u k e l s r e o b r a m t o e u o e s y r l n e f t obscure h o u b r s n m c p u t I l r e y p o b e u s c r k i m u t y r h e observe l o e b r a s v j e o r v a e m o a b l g s e f d r o s v u t r e l s obtain n o a b t i a n o i n d e o n p b a n t r a c i e o g b n e j h f ocean n e o n t d w c o r l u k e v n a c l n y p o c t a w e o a r n offence o m f f o r e a t n v c s e w l o b f n f r o e t a n e d c b r j e office n I o a f j c f k e i m c s a e h n o b f n f e t i n c w d e t h d s
rcsboeu output ……………………… eeconff octave ………………………. machine l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k eevrbso obtuse ………………………. cneao obscure ……………………….. ustebo observe ……………………….. fofeic obtain ……………………….. uuttpo ocean ……………………….. ioabtn offence ……………………….. vcteoa office ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
22

Crossword
Across
1 To get or acquire 3 Opposite of input 5 Not acute, reflex or right angled
6 An illegal act
7 Hidden or not clear
Down
1 Musical term
2 Large body of water 3 Place of work or business
4 To see or to watch
Wordsearch
Wordlist
obscure
observe
obtain
obtuse
ocean
octave
offence
office
output
1
2
3 4
5
6
7
o c u n o b t o o o e o i b o a b b b a o u t p u t s s n f o a n o u e c o f f i c e s r u f e i n g t h v r o n o c t a v e e f c o b t u s e o c e a n i o e c
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
23
Syllables
1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: oc/tave
2) Separate them after the first consonant: oc tave
3) The vc/cv pattern means that the first vowel says its sound e.g. o as in octopus.
4) Do the same to this list
output __________________________obtuse___________________________ obscure_________________________ obtain___________________________ offence_________________________ office____________________________ Remember the v/cv pattern? e.g. bro/ken
Use this pattern to split the last word: ocean________________________
Adding a suffix
If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix.
RULE: If you add a vowel suffix to a word ending in e – take off the e first. If you add a consonant suffix to a word ending in e – just add
e.g. decide + ed = decided
mobile + s = mobiles
manage + ment = _______________________
obscure + ed = _______________________
observe + able = _______________________
escape + ing = _______________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
24
Fill in the missing words, read the sentences, cover them and then type or write them out.
The output from the network of pipes led from the office into the ocean.
__ ___ When the jury had time to listen to the obscure rule it made a nonsense of the offence.
__ __
The method used meant that the octave could be played on the modern keyboard __ __
An angle of a hundred degrees is called an obtuse angle.
__ The man went to observe the play and to obtain a costume.
__
Answers: output, obscure, obtuse, office, obtain, octave, ocean, observe, offence,
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
25
What words from the list are the following hidden in? serve……………………………………ice……………………………… in……………………………………………fence……………………… put…………………………………………cure…………………………
Can you make 4 words out of “obtuse” ?
……………… ……………. …………… ……………
Can you make 4 words out of “obscure”?
………………. ……………. …………… ……………
Put these two words into a sentence.
ocean, observe.
___ ___ obtain, obscure.
___ ___ office, output
___ ___
Practice reading these syllables and then ask someone to check your accuracy
off fence tain out oct ave ice cure serve use ob
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
26
Session 22
object
pattern
peaceful
people
persuade
process
practice
prophet
perform
object m e o a b h k u t j h p e c r m t e o t u b I j v e p j i u l c r t o r n t pattern o p l a r p c r t l r a t a s e v r e n m p r d a t h a t i f v l e l r n m l peaceful m p e u n a b o c r e f r e u s l e c p b e l a m c o e u f e u y r l n people h p u e r s n o c p u t I l r e f g j y p o e u o c r k p i m u l y r h u e persuade l t p e b a s r j s r u b a e g d o e l n p s e f d r o s u r a l d I e n h g process l k p o r v t o n c u e o n s a s t p b a c r e o c b n e r s h f s I v b g practice j p l r t w a o v b f g r c u t e v i a c e y p o r a w c e t a i n c h e prophet o p f n r e o t n p c h e w t m b p n f r o e t p n e h c b j e n t I n f perform h n o a p j c e i l m m r s a f h o b r n m e p i e c r d f e t o d r s m r s i
spseocr perform ……………………… rmfpoer prophet ……………………….
machine l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k ppeloe practice ……………………….
eeulfpac process ……………………….. cceiaprt persuade ……………………….. tboecj people ……………………….. ttnprae peaceful ……………………….. ppthoer pattern ………………………..
eesrpdua object ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
27
Crossword
Across

3 I was hurt so could not go to football p….
6 Someone who claims to tell the future
7 Without violence
8 To act
Down
1 A design on material 2 Plural of person
3 To change someone’s view
4 To disagree about
something
5 The method by which things are made
Wordsearch
Wordlist
object
pattern
peaceful
people
persuade
process
practice
prophet
perform
1
2
3
4 5
6
7
8
a p r o p h e t s p e a c e f u l e p r p r o c e s s l s l t p o t e o e u o p l p h p b p a t t e r n l j o d p l t e m o e p e r f o r m e c p r a c t i c e t
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
28
Syllables
1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: ob/ject
2) Separate them between the vowels : ob ject
3) The vc/cv pattern means that the first vowel says its sound; that is, o as in octopus.
4) Divide these words using the vc/cv pattern
object_________________________fulfil____________________________ pattern________________________practice________________________ fabric__________________________gender_________________________
alcove_________________________insect___________________________ assist___________________________
Remember the v/cv pattern e.g. bro/ken? Use this pattern to split the last word:
process___________________
Adding a suffix
If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix. If you add a vowel suffix to a word ending in e – take off the e from the base word first. If you add a consonant suffix to a word ending in e – just add it.
advise + ing = ……...………………………
sure + ly = ……...………………………
agile + ity = ……………………………...
collapse + ed = ……………………………...
dissolve + ing = ……………………………..
active + ly = ……………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
29
Write in the missing words
The people who lived by the ocean would obtain their food from it.
The process involved movement of an octave to achieve the right output.
They persuaded the prophet to listen but he still objected to the modern nonsense.
The band had a practice of using the keyboard when they
performed.
Choose from
persuade, octave, people, perform, prophet, object, ocean, involved, nonsense, practice, achieve, obtain, process, output
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
30
What small word can you find in?
peaceful________________________practice__________________________ perform_________________________pattern____________________________
Read these sentences and then write or type them out – at least three words at a time.
The people of the nation were peaceful and had no cause to display offence.
It was the practice of the prophet to object to the nonsense.
The process to place the pattern on the fabric to make the clothes was obscure.
Make a wordsearch for someone else to complete
Use these words:
object
pattern
peaceful
people
persuade
process
practice
prophet
perform
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
31
Session 23
practise
prefer
pressure
portrait
protein
programme
pamphlet
plural
prefix
practise g d m p o r u a j h r s c m t e i t s I e p j i r l a b c r t o i r n s d e prefer o p l r g h a r e r t a l f t a e v r e m p r d a t e a t i f v l e l r n m l pressure c p e r n a g e o c s e s t f e u s l r p e a p c r e u f s u s y u r l n e portrait o h p u o r f r c p t g h r a y i o t u p i o r u l y t e h r n a j l i n b t n protein l p t h b d e r o s t u e d o i e l n s e p d r o s u t a l d I e n m i h n programme p l r b r o i o g r u c a e m e s g m a e p r c o g n r s a m h m e pamphlet p o r g r a o n m p u c h l e v t a p o r a m c p a h n l c e n b t l plural r f o p f r y t l t u p c r a o e a t l p I n f r l e t u n e r c b a e n t l i prefix w e p j r o x e i m f s a i j h o x r n b p r i e c r d f e t o d i s m x z b
machine l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k rrsseeup practise ……………………… eointrp pamphlet ………………………. eappmthl plural ………………………. fxrpie prefer ……………………….. llraup pressure ……………………….. ttrrpioa portrait ……………………….. aommgprre protein ……………………….. pseitacr programme ……………………….. rpreef prefix ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
32
Crossword
7
Across
1 2
3 4
5
6
8
Down
1 Type of food which helps the body to repair itself
5 A painting of a person 7 More than one
8 To train or rehearse
Wordsearch
Wordlist
pamphlet
practise
pressure
plural
prefer
programme
portrait
prefix
protein
1 Small paper covered
booklet
2 Something on the TV
3 Like better
4 A force acting on a surface 6 A few letters placed in front of a word
p r a c t i s e p o o g p r x p h t a k r p r o g r a m m e t h e d n e l p p p r n s s m f h m h l
a b s w r i d f l u i v u q t x w v e r t p r o t e i n t a p r e f e r a c m l
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
33
Write out these words in capital letters – say them aloud practise____________________portrait__________________________ pamphlet__________________prefer___________________________ protein_____________________plural___________________________ pressure____________________programme_____________________ prefix______________________
Which word from the list is not used in this passage? _________
Today I have to stay in and practise my prefix and plural skills. I am under pressure to complete this programme of work but I would prefer to have my portrait taken for the school pamphlet.
Circle every fifth letter in this sentence to find a hidden word Two sports lines used green backed labels.
The hidden word was ____________
Put in the missing words.
This food bar contains 25g of __________.
Geese is the __________ of goose.
As you travel upwards air __________ reduces.
Placing the _________ “un” in front of a word makes it opposite in meaning e.g. usual and unusual.
I am going to __________ on the piano this afternoon.
The tourist __________ gave me all the information I needed to know. The ___________ I want to watch starts at 7 O‘clock.
Stamps have a ___________ of the Queen on them.
I would _________ to be on holiday rather than being at work.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
34
Read the sentences, copy them into the boxes underneath at least three words at a time.
He managed to get the portrait of the people in a pamphlet.
He managed to get the portrait of the people in a pamphlet.
The football programme said that Wayne had to practise daily and eat enough protein to develop muscle.
The football programme said that Wayne had to practise daily and eat enough protein to develop muscle.
Adding a prefix involves a process that changes the meaning of the word.
Adding a prefix involves a process that changes the meaning of the word.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
35
What small word can you find in…?
pressure____________________________portrait______________________ programme________________________prefix________________________
Spilt these words and then read them out loud
mobilemanagemovementmusclemammal measuremeanwhilenervousmodernmischief metrenationmurmurnetworknonsensemethod outputoctaveobtainoffencepatternpersuade prophetobtuseoceanpeacefulobserveobject practiceobscureofficepeopleprocessperform
Make sentences that include these words
prefer, practise
___ ___ pamphlet, protein
___ ___ pressure, portrait
___ ___
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
36
Session 24
porridge
prospects
provides
phantom
parade
plumber
patient
quarrel
question
porridge m f p o r b r n i h c m d g i t e p j i o l r o c r t o i r n s d k l g a e i prospects h p l b g t r o r e s r p l e c e t t s p r g d o t s e p t e l r c n t l n s r I provides p e l r o n v i e d s c s e s f e p k s r p e o u p c v e u i s d y e s b phantom r p u h w m a u h p n I r a t I o m p b i o h a n a t l i n o t n m h b parade h p v a s r q u a d r a i e l n d e p d a r o s u t a l d I e n m i h n e plumber h p o r l b s u g m r c n b a e o u r a e p r l u b h m h b m e r h I t patient b p s o r a o t n i c h l e v n t a p o r a w c t a h i n l c e n b t l b quarrel b q w t u r t c p a r o r p n f e b h l e q t u n a r c b a r o e n t l I b question t q j r u e i m f s a h t x r i c o d n e q o u i s e x z s f d t I i b a o n h
irpdsvoe porridge ……………………… dapera prospects ………………………. redoprgi provides ……………………….
lureqar phantom ……………………….. omathnp parade ……………………….. csoptersp plumber ……………………….. eutoqisn patient ……………………….. tieptna quarrel ………………………..
lemrpub question ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
37

Crossword
Across
1 Someone who needs medical treatment 3 Violent disagreement 6 Opposite to answer 7 Gives
8 Expectations or hopes
Down
1 Marching for a reason 2 Workman who mends pipes
4 Ghost
5 Breakfast cereal
Wordsearch
Wordlist
porridge
prospects
provides
phantom
parade
plumber
patient
quarrel
question
1
2
3 4
5
6
7
8
a k l m p r o v i d e s n j p o r r i d g e a c e r u i o m n v d e q v v q u e s t i o n n u b s a w e p r t y u m a p p a t i e n t i h l r a n g h l c o i j h g r r p h a n t o m r t f e a q r w f s g y j i k l d c p l u m b e r n m o e
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
38
Write out these words in capital letters – say them out loud porridge___________________question_____________________________ phantom___________________prospects___________________________ quarrel_____________________parade_____________________________ provides____________________patient_____________________________ plumber____________________
Use the words from the list above to fill in the missing words. The ghostly __________ roams the castle walls at night.
The doctor would not treat his rude __________ .
I like to eat __________ made with honey.
The policeman had to _________ the criminal.
The soldiers will __________ through the town at midday. Tom passed all of his exams so his __________ for the future look good. My brother and I do not agree and will often ___________ . Eating five fruits a day ___________ all the vitamin C you need. The broken tap will need to be mended by a _________ .
Which word from the list is not used in this passage? _________
Each morning I have porridge for breakfast as it provides me with the energy to parade up and down the road waiting for a lift to work. I am a plumber and as long as I am patient and do not question or quarrel with my boss I think my prospects are good.
The missing word is___
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
39
Syllables
1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: ob/ject
2) Separate them after the first consonant: ob ject
3) The vc/cv pattern means that the first vowel says its sound; that is, o as in octopus.
4) Divide these words using the vc/cv pattern
porridge_______________________prospects__________________________ phantom______________________question___________________________ network________________________distil_______________________________
costume_______________________effect____________________________ fabric__________________________
Remember the v/cv pattern e.g. bro/ken? Use this pattern to split these words:
provides________________________patient_____________________________
Adding a suffix If a suffix begins with a vowel – it is called a vowel suffix. If it begins with a consonant - it is called a consonant suffix. If you add a vowel suffix to a word ending in e – take off the e first. If you add a consonant suffix to a word ending in e – just add
provide + s = _______________________________
parade + ed = ___________________________
persuade + ing = ___________________________
peace + ful = _______________________________
obtuse + ly = ________________________________
observe + ing = _____________________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
40
Fill in the spaces and then type or write out the complete sentences The plumber who came to fix the tap was very patient.
The form provides enough space for one question and one answer. The programme put pressure on the boy to eat porridge for breakfast.
The jealous phantom was said to appear from behind the portrait of his marriage.
The quarrel between the nations made the prospects of a peaceful end to the war less likely.
Words to choose from:
portrait, quarrel, nations, programme, prospects, phantom, enough, marriage, pressure, appear, plumber, porridge, question, patient, provides, breakfast, jealous.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
41
Session 25
safety
sequence
shoulder
skilful
soldier
stomach
success
surely
special
safety s o a v f g a f c m e g h g i t e y j i s l r a r t f i r e d k t g a e I y f y sequence h s l e q o u e s n p l h c t e s m e r d q t u e p a n e l r c n t l e I u shoulder s e r h n v o e u c l e d f e p s r p s h p o v e u i s l d y e f s r t g h skilful h u s c e w k c i n I r f t u o l i o s u a k n a i n l t f m h u b m n l f l soldier b h s e n o p l d u I r a i e l f b n r e s d r o s l t a l d i n m i h n e t r stomach h p s o w t l o i m r c a b c m r h e s t l u b o n h m e a r c k h t g I success r v t p s a m u t n c i c h l e v s t a s r a s c u a c f i n c e n s b t l s surely f s r l u c c r b e a l v b o r y n f s h l e t u n a r c e r o e n t l I b g y special v c s q u p e i m r g c s i h a x r l p r s i e p r d f e t o c i s m x a h l
eunsqeec safety ……………………… machine l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k ssscceu sequence ……………………….
ayestf shoulder ………………………. ordesil skilful ……………………….. kfsulli soldier ……………………….. cpilesa stomach ……………………….. luyesr success ……………………….. erudhlso surely ……………………….. cthasmo special ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
42
Crossword

Across
1 With certainty
2 Where food is digested 4 Having abilities
6 One or more following each other
Down
1 Very good
2 Where the arm joins the body
3 Works out well
4 Member of the Army 5 Belts used in cars to save lives
Wordsearch
Wordlist
safety
sequence
shoulder
skilful
soldier
stomach
success
surely
special
1
2
3
4 5 6
v b h s t o m a c h s b s a s d f r s a v s h f o k i o k s s u r e l y r t i p w c q t d i o y l e d c s y i b d v f c s e q u e n c e u i a s i u r c b n l a o s h o u l d e r l
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
43
Write out these words in capital letter – say them out loud safety_____________________surely__________________________ success___________________sequence______________________ special____________________stomach_______________________ shoulder___________________skilful___________________________ soldier_____________________
Put in the missing words.
The __________ vet treated the ill dog.
The __________ is a part of our body which helps to break down food. If it gets any colder it will __________ snow.
2, 4, 6, 8, 10, is a ___________ of numbers.
Christmas day is a __________ day for families.
The rugby player broke his _________ in the tackle.
At the top of tall buildings there is a ___________ rail to stop people falling off.
Everyone liked the cake I made – it was a great ___________ . The brave _________ was killed in the war.
Which word from the list is not used in this passage?
The success of treating stomach ache is surely to eat Special K at breakfast said the skilful safety officer, but the soldier with the poorly shoulder did not agree.
The word not used is___________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
44
Fill in the missing words and then type out the sentences at least four words at a time.
N.B. The words shoulder and stomach are being used as metaphors in these sentences. A metaphor is a way of describing something by likening it so something else e.g. my teacher is a dragon…
The sequence of movement made the soldier a skilful guard of the castle entrance.
The success of the conflict put pressure on the special squad. Surely the squad could shoulder the issue of safety for the men? Had the squad the stomach for the conflict?
Words: skilful, surely, sequence, stomach, safety, shoulder, soldier, success, special
Put this pair of words in a sentence - success and special ___
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
45
Link success, process and excess with succeed, proceed and exceed Think of the word speed.
suc-cess pro-cess ex-cess suc-ceed pro-ceed ex-ceed
These three words are the only common words that end in – ceed Read through this and then write it on the back of the page.
Fill in the missing words from the six words above:
The success of the boy was down to hard work. The process to lose weight was hard. To succeed you
need to try hard at all times. The car can exceed the speed limit. To find the shops you must proceed down the street. He had an excess of sweets and was sick.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
46
Session 26
symbol
sanction
surprise
spectrum
survey
software
section
system
shovel
symbol s d r y i f m r e b i t o y l i s l r y c u v r t f m n e b k t g o e I y h f y i sanction s l b n a u p n s c p c t e q i m o e r d n s u e a n e l c n t l i s o n surprise a s v u h r u p l e r f i p s r e s h p u v r u p i s r s d i e f s r t g e d g spectrum s y p u e m k c i h n t u r l m l u o m s u p n e b i c t f m r u m n l f survey b s e o p l d w u I b r a v e l n y I e s u s l r a b v i e n m i n y e r t i software r s o l o n f u g t r s w b c a u r h e b s t o f o n t w e a r c k h e g I section a s a u e n c i c t e i s t o f p s r n s c u e c i n t f c e i s b o l s t i n system f a s r y I p s r e a t o r e b s h m v e q s u n y u r c s e t f o e n t m
shovel d o s n q s r u h e i m c o i h v x r e l p r s i h p r o f e v o c e x a l h l j
eusrspri symbol ……………………… wtsafoer sanction ………………………. machine l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k loehvs surprise ………………………. oesitcn spectrum ……………………….. tpucrsem survey ……………………….. atncosin software ……………………….. msreyts section ……………………….. yosblm system ……………………….. yrusev shovel ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
47

Crossword 1
Across
1 Similar to a spade
4 Something connected
2
together – like central
heating
7 A punishment
8 This represents or stands for something
Down
1 Examines something – perhaps a house?
2 A part of the whole 3 Needed to make a computer work
5 Not expected
6 Band of colours like a rainbow
Wordsearch
Wordlist
symbol
sanction
surprise
spectrum
survey
software
section
system
shovel
3 4 4
6
7
8
b f s a n c t i o n s p e c t r u m k o o r c g s u r v e y f e t s y s t e m s
t t i r m v b n m h w y o f b y p l j o a u n s o t r f d v r f d a l k j h s e e s u r p r i s e l
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
48
Write out these words in capital letters – say them out loud symbol_____________________section_____________________ spectrum___________________sanction____________________ system______________________survey______________________ surprise_____________________shovel______________________ software_____________________
Put in the missing words.
We had to __________ away the snow at Christmas.
I could not answer the questions in the history __________ of the exam. Our class did a car __________ in our maths lesson today. It was a ___________ to be given an extra day off this week. The __________ used on a map for a church is a cross.
The _________ for being in trouble is detention.
Red, orange, yellow, green, blue, indigo and violet are all colours of the ___________ .
Instructions for a computer are called computer ___________ . Traffic in the town had to follow the one way _________ .
Which word from the list above is not used in this passage?
The survey of computer software at the customer‘s section was a surprise as it showed that the system had failed. As a symbol of their regret the shop placed a sanction upon the supplier to provide a complete spectrum of goods in future.
The missing word is___________________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
49
Syllables
1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: suc/cess
2) Separate them after the first consonant: suc cess
3) The vc/cv pattern means that the first vowel says its sound; that is u as in umbrella. NB Remember that “y” in the middle of a syllable is a vowel and says “i” as in ink.
4) Divide these words using the vc/cv pattern
skilful……………………...………….
survey……………….………………..
symbol……………….……………….
sanction….………………...……….
spectrum…………………………...
software…………………………...
section……………………………….
system………………………………
Adding a suffix
If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix. If you add a consonant suffix to a word ending in e – just add. If you add a vowel suffix – take off the e first.
sure + ly = ……...…………………………...
safe + ty = ……...……………………..
surprise + ing = …………………………...
sequence + ed = …………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
50
Revision of words covered so far:
sanction, surprise, survey, sequence, special, symbol, spectrum, shovel, persuade, success, system, software, quarrel, soldier, shoulder, skilful
Read them out loud and then use them to fill in the blanks in these sentences.
The special software was to sequence the system.
The soldier put the shovel on his shoulder.
It was no surprise that he was skilful.
The medal was a symbol of his success.
A survey was used to find the spectrum of views.
Add a consonant suffix to success. Remember that the rule for adding a consonant suffix is just add
Complete these
success + ful__________________
success + ful + ly =____________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
51
Session 27
suffix
steadfast
solemn
schedule
season
symptom
taxi
tension
tourist
suffix n m s o u i f c f e b i t x l i s l r u c r t b i f m f e b k i g o e x h f y I k steadfast l s l e t n p e s a p l d t f m a e s d r t s t e a e d s r f n t a i s r o t n solemn b s g h e o n l u e p n f m p s r n s h p l o r u l i s r h i e f m r e n g t schedule n h s y c e h e i n d u r l u e n f m s u c k n h i n e t f d r u b m l f e
season b s r e o l a u I n o s r a o e l n e s d e s l a m l v s e n m h o e n t i symptom b s n o y o m g p r t r b o a r s m e s t y f m p n t m t a r o k h m g taxi a n t u a n c i x t l g h i s t o p s t s c a e c i n b t x e i s b o l s t i n j tension j f t r l y e y a t o r n s e i m s t s o n t c s e t o e n t s I i m o n l t y i tourist b t q s o r u e r i m h c o s h r t l p r t i h o e u o c u r s e i a z l s l t i
machine moystpm l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k suffix ……………………… neotisn steadfast ………………………. aixt solemn ………………………. fisxfu schedule ……………………….. hecelusd season ……………………….. leomsn symptom ……………………….. uirostt taxi ……………………….. naoess tension ……………………….. dsfettasa tourist ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
52

Crossword
Across
1 Car for hire with driver 2 Spring, summer, autumn and winter are all…..? 5 Serious and formal
6 Constant and
unchanging
7 Letters added to the end of a word
8 Two forces pulling in opposite directions
Down
1 A visitor abroad
3 A change indicating a health problem
4 A timetable or pattern of events
Wordsearch
Wordlist
suffix
steadfast
solemn
schedule
season
symptom
taxi
tension
tourist
1
2 3
4
5
6
7
8
x c s c h e d u l e e r o s t h j k h x t d l e g n t l m t s t e a d f a s t o g b m s x b x v m u e b n o s c i o k r a t e n s i o n p i s y m p t o m f u s s d s u f f i x m t
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
53
Tracking for the whole word twice
taxi taaxitaxeitaxitaxtacksitasitaxitackstackstack season seesonseasonseassonsaesonseasonseasson solemn solemnsolenmsolumsolsolensolemnsolemsol steadfast stedfaststeadfaststeadaststeadfiststeadfast tension tesniontensointesniontensiontenniontension symptom symptomsymtumsytptomsymptomsymtomsy suffix sufizsuffickssuffixsufixsuffissuffixsufixsufixsufixsu schedule shedulesceduleschedulescheduleschebule tourist touristtourristtoristtourissttouristtooristtourirtto
Write the word from the list above in the correct shape
solemn taxi symptom steadfast schedule season suffix tension tourist
Make three words with three letters or more from:
steadfast………………. ……………….. ……………
schedule …………….. ………………. …..………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
54
Complete the sentences with the missing words and then write them out at least three words at a time
Missing words: suffix, shovel, software, solemn, symptom, season, tension, section, success, taxi, schedule, tourist, surprise, soldier, shoulder.
The taxi took the tourist to a safe section of the city.
The solemn soldier put the shovel on his shoulder
The surprise schedule for the season was a success.
Tension was a symptom of using software to add a suffix.
Which word from the list is not used in this passage?
In the tourist season long queues form when people want a taxi. Sometimes they have to wait a long time because the taxis are not keeping to the schedule. Then tension becomes a symptom of the wait. Any steadfast people who will not wait their turn can turn this into a solemn occasion. The missing word is______________________
Circle every fifth letter to make a word from your list
This sign read “Road closed in one minute.”
The hidden word is ____________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
55
Adding a suffix
If a suffix begins with a consonant, it is called a consonant suffix e.g. -ful. If it begins with a vowel, it is called a vowel suffix e.g.-ing. If you add a consonant suffix to a word – just add. If you add a vowel suffix to a word ending in e – take off the e first.
advise + ing = ________________________
loud + ness = _________________________
attempt + s = _________________________
achieve + ment =______________________
approve + al = ________________________
conclude + ed = ______________________
collapse + ing = _______________________
cycle + ing = __________________________
colour + less = _________________________
decide + ed = _________________________
conflict +s = ____________________________
digest + ing =___________________________
describe + ed = _________________________
enquire + ies = __________________________
forget + ful = ____________________________
exchange + ed = ________________________
inspire + ing = ____________________________
involve + ment = _________________________
injure + ed = _____________________________
love + ly =________________________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
56
Session 28
triad
tactic
topic
tabloid
trouble
triumph
teacher
traffic
talent
triad m t u r b t i f a h i t x d l r l r u c t f m i r b k m i g a e m I x h f d I k tactic l e t u e s a p l c h t f i m a c s d t s t u e a n c f m n t a i s r c t n l topic n t s e u o n m e p h m i p n c h p o v t w i o r d i p f m r i g e n c tabloid s t n h u a b k e l n o r m i e m d u c t n a i n e b f l r o b m i l f d y
trouble n m t s e r p l o b h u I b s r l n y e s t e l r a l o s e u d o b e t l a e triumph I p t o r m i r t u m o n a r p s h y f t m r t a i o k I r u h m p k h n o teacher a p n t u e u c a x b c e h s t o e s r n t a e c a n m t c e h s l e t r traffic n f t r l y a t o r f s g f m i h t s c n t c r e a o f h f I i m o r n l c d t y talent a n t q s a o u l e r i m n b o s t l p r t i h a r f e l o e i a n l s h g t b
machine cpiot l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k triad ……………………… tnatel tactic ………………………. reethca topic ………………………. miuprth tabloid ……………………….. bldiaot trouble ……………………….. ciattc triumph ……………………….. riftfac teacher ……………………….. artid traffic ……………………….. lrtebuo talent ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
57
Crossword
 1 2 3
4
5
6
Across
1 A plan to achieve a goal 4 A smaller sized newspaper 5 The person in charge of a class 6 A subject to learn about
Wordsearch
Wordlist
triad
tactic
topic
tabloid
trouble
triumph
teacher
traffic
talent
Down
1 Another word for victory 2 A group of three
3 Cars, buses or trains on the road 4 A lot of bother or difficulty 5 A great or special ability
a c g t a b l o i d b h t r i a d m k l i t w o b t n p o t
t r i u m p h t y a a a r b d f n m r l c f n l v b s c y e t f t e a c h e r n i i p f v a c h m t c c v n t o p i c l
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
58
Syllables
1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: suf/fix
2) Separate them after the first consonant: suf fix
3) The vc/cv pattern means that the first vowel says its sound; that is “o” as in octopus. (remember that y is sometimes a vowel)
4) Divide these words using the vc/cv pattern
steadfast……………………...………….
tactic….………………...………………..
tabloid…………………………………….
traffic……………………………………
Remember the cv/vc pattern? Separate the vowels using the cv/vc pattern e.g. ri/ot and the first vowel says its name i.e. “i” in item.
triad __________________________
triumph________________________
Which word from the list is not used in this passage?
In our tabloid newspaper today the topic we all wanted to read about was a report of the triumph of a teacher who was in trouble with a traffic warden. The warden had a talent for giving out more tickets than any one else, but the tactic used was thought to be unfair.
The missing word is _________________
Circle every fifth letter to make a word from your list
Only the good can paint in circles.
The hidden word was _______
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
59
Adding a suffix
If you want to add a consonant suffix – just add
steadfast + ly = …………………………………… schedule + s = …………………………………… symptom + less = …………………………………… trouble + some = …………………………………… talent + less = …………………………………… solemn + ly = ……………………………………
What small words are hidden in:
teacher?…………………………...talent?……………………………….. tactic?……………………………….tabloid?………………………………
Match the words to their shape
talent teacher trouble topic triad traffic triumph tabloid tactic trouble triad teacher
topic tactic traffic triumph tabloid talent
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
60
Fill in the missing words in these sentences and then write the sentences out on the reverse side of the paper at least three words at a time.
Word list: tactic, teacher, soldier, talent, tabloid, triumph, taxi, traffic, machine, triad, trouble, topic
A triangle has three lines so “tri” on the front of triad means three but not in triumph.
The Sun is a tabloid newspaper that has news on many topics.
The teacher was in trouble as he was late and stuck in a traffic jam in a taxi.
The soldier had a talent for using a clever tactic to move the machine
Write a sentence that contains these two words:
tabloid, teacher
___ traffic, triumph
___ ___
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
61
Session 29
technique
texture
transport
useful
urban
unit
virus
vocal
volume
technique t r e b t i f c h i t n i q r l u c e r t e b c m h n I m i q h u I k e t texture b t s l e t x s a p l t u i m r s e t s t u e a x f m t r f u t a i s r c t e n transport t s r o a l n e s h p s o n r p o t w t u l r o r a p f n r s g p n o n r t f useful s u n s u a k e l n f o r u l i e m d u t s a i n e f l r o b u i l f d e n j y urban u n r s e r l o b h a I b r a l n e s u s l r a l b e k d m i a o b e n a e unit I t u y r m i n t u m i n a t p h y u t m r t n i k I i u h m k h n t y m o
virus v n u i u n r x b t c e s u l o e s r s v a i a n r t c e u s b o l e t r n vocal n v r l m o a t o f c g f a i h t s l n y t v e a o f n t c I i m o a n l c volume v n t o s o l e r i u n o m h e r t l v r t o h a l f e l u e a n l s t m n e
machine uufesl l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k technique ……………………… rivsu texture ………………………. eehutqinc transport ………………………. louevm useful ……………………….. eteurtx urban ……………………….. loacv unit ……………………….. bnaru virus ……………………….. inut vocal ……………………….. psrrttnoa volume ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
62
Crossword

1 2 3 4
5 6
7
8
9
Across
1 The loudness of a sound 5 A cause of illness
7 A way of doing something 8 Someone who has a lot to say 9 Of the town rather than the country
Wordsearch
Down
2 A metre is a .…of measurement 3 How something feels to the touch
4 To take from one place to another
6 Has a purpose
Wordlist technique texture
transport useful
urban
unit
virus
vocal
volume
t r a n s p o r t v b n m k l p e v w t e x t u r e o u q a u s e f u l n c v i r u s d u
i s o r t b n h m t e c h n i q u e o l a e s d f n m r h l g u r b a n
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
63
Fill in the missing words
Wordlist: technique, texture, transport, useful, urban, unit, virus, vocal, volume
The boy was ill due to a flu __________ .
The zoo had to __________ the elephant to the vet.
A town crier has a loud voice and is quite __________ . The cricketer had an unusual bowling ________ .
I could not hear the radio so I turned up the __________ . Sand paper has a rough _________ .
The opposite of rural is ________ .
The metre is a ________ of length.
A hammer is a _________ tool.
Which word from the list is not used in this passage?
Our traffic unit has a technique for finding out what the public think about urban transport. It is to hold a meeting. These can be useful if the people who go do not become too vocal and increase their volume. Last week I went when I had a virus and the no one could hear what I had to say.
The missing word is_______________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
64
Read the sentences, cover at least three words at a time and write in the blocks beneath
The technique was to find people with talent to provide volume for the vocal track.
The technique was to find people with talent to provide volume for the vocal track.
The transport had been useful to move the machine from its urban landscape into the country.
The transport had been useful to move the machine from its urban landscape into the country.
He caught a virus in the unit that gave him a disease and put him in danger.
He caught a virus in the unit that gave him a disease and put him in danger.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
65
Adding a suffix
If a suffix begins with a consonant, it is called a consonant suffix. If it begins with a vowel it is called a vowel suffix.
If you add a consonant suffix to a word – just add. If you add a vowel suffix to a word ending in e – take off the e first.
landscape + ing = _________________________________
parade + ed =_____________________________________
motive + s = _______________________________________
machine + ed = ___________________________________
module + s = ______________________________________
manage + ment = _________________________________
measure + ing = ___________________________________
obscure + ing = ____________________________________ observe + ation = __________________________________ provide + ed = _____________________________________ peace + ful = ______________________________________ persuade + s = _____________________________________ pressure + ed = ____________________________________ programme + ing =_________________________________ safe + ty = ___ sequence + ing = __________________________________ sure + ly = ___
surprise + ed =_____________________________________ trouble + some = ___________________________________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
66
Session 30
vital
vowel
valid
vapour
vary
wander
watching
walking
zero
vital m v r i h t i f a d l t x l r v r u c r t i i e k t I a e m I x h f d I k b u vowel b v s l e t o s p l c w t f i e c l d t s v e o n f w d r f n t e i s r l t m valid n t e v o n l u a p h l p s i n c d p v t w u l i a r d l r f m r i g e n c d vapour s t n v u a b p l n d o r u i e r d v t n a i n p f l r o b u i l f d e r n y t vary n m s e r v l o h u I b s r a l n y r t y e s l r v a o s r m i h o e y t l a e wander I w o y r a i n t u d a r e s h r f o w r t a i o n r u d m e k h r t n o k watching w a n t u c a h t c i s t l n e g n s w a t a c m t h s i b o n e t r g h j walking n w t a m l t o k f i f m n i t g n y w c r a o l n t f I k i m o r n l c g y zero n t q s z o u e r i m n b o h v x r t l z r i h a r e l o e i r l s h g t n o t l
machine l m p y a r c h t i h c n l t y e r m h t I a v o c t h v i h n c e k lovew vital ……………………… agwnlki vowel ………………………. aerdwn valid ………………………. ilavt vapour ……………………….. avropu vary ……………………….. oezr wander ……………………….. vyra watching ……………………….. hnaiwcgt walking ……………………….. ialvd zero ………………………..
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
67

Crossword
Across
3 A, E, I or U
6 In between standing and running
8 Go from place to place; meander
Down
1, None, nought or nil
2 Real and correct
3 Change or make different 4 Following something with your eyes
5 Another name for a gas 7 Necessary or essential
Wordsearch
Wordlist
vital
vowel
valid
vapour
vary
wander
watching
walking
zero
1
2
3 4
5
6
7
8
v a r y w w e r b f d f g w a l k i n g k j h v n u i v i o v a l i d h g o d s
a d f t e b f w e w p g n a r v d e c q o v b l a b n l m p u c s e z e r o k l
r w a t c h i n g o
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
68
Write the missing word in the sentences below using a word from this list: vital, vowel, valid, vapour, vary, wander, watching, walking, zero
I saw the bear __________ through the wood.
We have been ________ the football match on television. My bus ticket was not __________ so I had to pay again. Water freezes at __________ degrees Celsius.
It is ________ that you take your pills if you are to get better. In the city it is often quicker __________ to work, than driving. Another name for steam is water _________ .
All English words contain at least one ________ .
The price of apples can _________ from shop to shop.
“wa” says “wo”
Fill in these words and write them at the end.
w __ s p An insect that can sting. ________________
sw __ n A big white bird. _____________________
w __ l l et Where men keep their money._____________ w __ nder To walk not in a straight line. _____________
s w_ mp To exchange for something else. ___________
w __ tch. Something that tells the time. _____________
sw_ llow A bird that flies here from Africa. ____________________ sw__mp A patch of very soggy ground. _______________
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
69
Adding a suffix
If the word ends in one vowel followed by one consonant, then:
∙ If adding a consonant suffix – just add.
∙ If adding a vowel suffix - double the final consonant before adding. e.g. sad + ly = sadly but sad + en = sadden
drop + ing = ………………………………….
hid + en = ……………………………………..
grab + ed = ………………………………….
fret + ful = …………………………………..
glad + ly = …………………………………….
flat + en = …………………………………...
mad + ly = …………………………………….
chat + ing = …………………………………
drag + ed = …………………………………..
scrub + ed = ………………………………..
sip + ing = …………………………………….
bit + en = ……………………………………..
whip + ed = ………………………………...
ship + ment = ……………………………...
hot + est = …………………………………..
stop + ing = ………………………………….
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
70
Read the sentence, cover it four words at a time and write into the boxes beneath
He was watching the teacher walking in the traffic. He was watching the teacher walking in the traffic.
His tactic was to wander in the vapour.
His tactic was to wander in the vapour.
It is vital to highlight the vowel when adding a suffix. It is vital to highlight the vowel when adding a suffix.
The zero technique to vary the schedule was valid. The zero technique to vary the schedule was valid.
SNIP Literacy Programme Part 4 http://snip-newsletter.co.uk
