

Grades 4-6

by Timothy Rasinski Kent State University

To my own children—Mike, Emily, Mary, and Jenny—Word Wizards in their own right.

A father couldn't ask for better kids.

Scholastic Inc., grants teachers permission to photocopy the reproducible pages in this book for classroom use. No other part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Permissions, Scholastic Inc., 557 Broadway, New York, NY 10012.

Cover design by Maria Lilja

Interior design by Ellen Matlach for Boultinghouse & Boultinghouse, Inc.

Interior illustrations by Teresa Anderko

ISBN: 0-439-77345-8

Copyright © 2005 by Timothy Rasinski

All rights reserved. Printed in the U.S.A.

4 5 6 7 8 9 10 40 13 12 11 10 09 08 07

Contents

weicome to word Ladders! 5	All in the Family
Eat Your Vegetables 7	Give a Dog a Bone 34
Money Matters8	Dinner's Ready35
Outerwear	Happy Birthday 36
Behind the Wheel10	Chew on This
Give a Little	Peaks and Valleys 38
Things That Go Bump n the Night12	A Rose Is a Rose
Foothsome13	Cheese Eaters41
Say Cheese14	Frosty Fun 42
Hat Head	Seaworthy
n the Money16	Sew Sew
Meet and Greet 17	Save Your Pennies 45
Cool Drinks	Right or Wrong 46
Stars and Stripes19	Precipitation Puzzle 47
n My Room 20	Snow Day
Sleepytime	Winter Wear49
Giving Thanks 22	Out of This World 50
express Mail	Fried Snacks51
Stormy Days	Candlelight 52
Official Officers	Car Trouble 53
Bucket Brigade	Play Date 54
Sweet Things 27	Beautiful Day 55
Here to There 28	Ruling the Roost56
Good Eating 29	New and Not-So-New 57
That's Entertainment 30	Midday Meal
All Is Forgiven	Growing Up
Go, Go, Go	Wedding Words

Friendship 61	Fish Wish 89
Rub-a-Dub-Dub 62	From the Ground Up90
Underwater 63	Strength Training91
Hear This 64	Getting the Message 92
Brainy Birds 65	Medal Winners93
Itchy and Scratchy 66	Fading Light 94
Drinking Vessels 67	Auto Adventures95
Good Books 68	Where the Heart Is96
Land of the Free 69	Quick Wit
Corny!	My Family
School Days71	Family Ties99
Jobs for Grownups72	Greener Pastures
Ship Shape	Fur Facts
Suppertime	Woody Wonder 102
Just a Spoonful	Mind Your Manners 103
Flower Power	And the Winner Is 104
24 Hours	Dressing Up105
Horse Sense	Directions
Voting Booth 79	Get Well Soon 107
Sailing 80	Answer Key
Bunny Tales 81	
Good Hare Day 82	
Very Fishy	
Beasts of Burden 84	
Apple for Teacher85	
Art Smart	
Uphill87	
Clohe Cuessina 88	

Welcome to Word Ladders!

In this book you'll find 100 mini-wordstudy lessons that are also kid-pleasing games! To complete each Word Ladder takes just ten minutes but actively involves each learner in analyzing the structure and meaning of words. To play, students begin with one word and then make a series of other words by changing or rearranging the letters in the word before. With regular use, Word Ladders can go a long way toward developing your students' decoding and vocabulary skills.

How do Word Ladders work?

Let's say our first Word Ladder begins with the word walk. The directions will tell students to change one letter in walk to make a word that means "to speak." The word students will make, of course, is talk. The next word will then ask students to make a change in talk to form another word—perhaps chalk, or tall. At the top of the ladder, students will have a final word that is in some way related to the first word—for example, run. If students get stuck on a rung along the way, they can come back to it, because the words before and after will give them the clues they need to go on.

How do Word Ladders benefit students?

Word Ladders are great for building students' decoding, phonics, spelling, and vocabulary skills. When students add or rearrange letters to make a new word from one they have just made, they must examine sound-symbol relationships closely. This is just the kind of analysis

that all children need to perform in order to learn how to decode and spell accurately. And when the puzzle adds a bit of meaning in the form of a definition (for example, "make a word that means to say something"), it helps extend students' understanding of words and concepts. All of these skills are key to students' success in learning to read and write. So even though Word Ladders will feel like a game, your students will be practicing essential literacy skills at the same time!

How do I teach a Word Ladder lesson?

Word Ladders are incredibly easy and quick to implement. Here are four simple steps:

- 1. Choose one of the 100 Word Ladders to try. (The last three pages are the hardest ladders in the book, so avoid starting with those.)
- **2.** Make a copy of the Word Ladder for each student.
- **3.** Choose whether you want to do your Word Ladders with the class as a whole, or by having students work alone, in

- pairs, or in groups. (You might do the first few together, until students are ready to work more independently.)
- 4. At each new word, students will see two clues: the kinds of changes they need to make to the previous word ("rearrange the letters" or "add two letters"), and a definition of or clue to the meaning of the word. Sometimes this clue will be a sentence in which the word is used in context but is left out for children to fill in. Move from word to word this way, up the whole Word Ladder.

Look for the **Bonus Boxes** with stars. These are particularly difficult words you may want to preteach. Or you can do these ladders as a group so that children will not get stuck on this rung.

That's the lesson in a nutshell! It should take no longer than ten minutes to do. Once you're done, you may wish to extend the lesson by having students sort the words into various categories. This can help them deepen their understanding of word relationships. For instance, they could sort them into:

- Grammatical categories. (Which words are nouns? Verbs?)
- Word structure. (Which words have a long vowel and which don't? Which contain a consonant blend?)
- Word meaning. (Which words express what a person can do or feel? Which do not?)

Tips for Working With Word Ladders

To give students extra help, mix up and write all the "answers" for the ladder (that is, the words for each rung) on the board for them to choose from as they go through the puzzle. In addition:

- Add your own clues to give students extra help as they work through each rung of a ladder. A recent event in your classroom or community could even inspire clues for words.
- If students are having difficulty with a particular word, you might simply say the word aloud and see if students can spell it correctly by making appropriate changes in the previous word. Elaborate on the meanings of the words as students move their way up the ladder.
- If students are stuck on a particular rung of the Word Ladder, tell them to skip it and come back to it later.
- Challenge students to come up with alternative definitions for the same words. Many words, like *lock*, *fall*, and *stock*, have multiple meanings.

Timothy Rasinski is a professor of literacy education at Kent State University, with a special focus on young and struggling readers. Dr. Rasinski has served on the board of directors at the International Reading Association and as president of the College Reading Association. He is the author of numerous books and professional articles on effective reading instruction.

Daily Word Ladders Grades 4-6 Scholastic Teaching Resources

Daily Word Ladders Grades 4-6 Scholastic Teaching Resources

Daily Word Ladders Grades 4-6 Scholastic Teaching Resources

Daily Word Ladders Grades 4-6 Scholastic Teaching Resources

Daily Word Ladders Grades 4-6 Scholastic Teaching Resources

Daily Word Ladders Grades 4-6 Scholastic Teaching Resources

Answer Key

Eat Your Vegetables, page 7

vegetable, table, stable, stab, slab, slob, slosh, slash, dash, dish, radish

Money Matters, page 8

nickel, pickle, pick, pink, stink, sting, sing, sang, sane, same, dame, dime

Outerwear, page 9

sweater, sweat, sweet, sweeten, ten, ton, stone, notes, not, jot, jock, Jack, jacket

Behind the Wheel, page 10

car, scar, scare, share, sharp, harp, hare, dare, Dave, dive, diver, driver

Give a Little, page 11

give, live, liver, diver, dive, hive, have, shave, shake, snake, stake, take

Things That Go Bump in the Night, page 12

vampire, expire, retire, tire, fire, fine, tine, tone, ton, ten, net, bet, bat

Toothsome, page 13

tooth, toot, soot, soon, son, Don, don't, dent, dentist

Say Cheese, page 14

picture, capture, cap, cape, escape, estate, state, taste, haste, hat, hot, photo

Hat Head, page 15

hat, hate, haste, waste, aster, asterisk, risk, disk, duck, luck, lack, lap, cap

In the Money, page 16

million, billion, lion, stallion, stall, still, till, tall, toll, doll, dollar

Meet and Greet, page 17

convention, invention, intention, tension, pension, suspension, suspense, suspend, spend, speed, seed, meet, meeting

Cool Drinks, page 18

ice, Alice, malice, chalice, chalk, stalk, talk, walk, walker, water

Stars and Stripes, page 19

country, county, count, aunt, tuna, tundra, drain, rain, rail, nail, nation

In My Room, page 20

bed, bled, red, read, bread, break, brook, brood, broom, boom, room

Sleepytime, page 21

pillow, pill, fill, fall, talk, tank, bank, blank, blanket

Giving Thanks, page 22

grateful, grate, gate, gateway, getaway, away, awful, thankful

Express Mail, page 23

deliver, liver, live, line, lime, slime, slim, slam, Sam, sad, sand, send

Stormy Days, page 24

rain, ran, raw, war, wore, swore, sword, words, word, lord, loud, cloud

Official Officers, page 25

private, pirate, irate, rate, grate, generate, generation, generally, general

Bucket Brigade, page 26

bucket, buck, duck, duct, conduct, conductor, doctor, dock, mock, Mick, pick, pack, pail

Sweet Things, page 27

caramel, camel, came, cane, sane, same, seam, seat, sweat, sweet

Here to There, page 28

march, Mars, mare, more, wore, were, where, here, hire, hare, ware, wart, walk

Good Eating, page 29

digest, diet, die, dim, dam, mad, made, mat, eat

That's Entertainment, page 30

television, vision, visit, sit, set, seat, heat, hat, rat, ratio, radio

All Is Forgiven, page 31

forgive, give, live, liver, liter, later, lather, gather, together, get, forget

Go, Go, Go, page 32

automobile, mobile, mob, cob, cot, Scot, scat, scab, cab, car

All in the Family, page 33

uncle, unclear, nuclear, clear, learn, earn, earnest, ear, are, art, ant, aunt

Give a Dog a Bone, page 34

dog, dig, din, ding, ring, wring, bring, big, bag, bang, bong, bone

Dinner's Ready, page 35

vegetable, table, cable, cab, baby, ban, fan, fat, fate, mate, meat

Happy Birthday, page 36

birthday, birth, both, bath, wrath, wreath, wreck, rock, rack, rake, cake

Chew on This, page 37

bite, bit, but, hut, shut, shot, shop, hop, chop, chow, chew

Peaks and Valleys, page 38

high, sigh, sight, right, rig, rag, raw, saw, law, low

A Rose Is a Rose, page 39

flower, lower, low, slow, slot, lot, not, knot, note, nose, rose

Childhood, page 40

child, mild, mind, wind, win, pin, spin, span, pan, pad, dad, did, kid

Cheese Eaters, page 41

mouse, house, hose, chose, chase, base, bash, bath, bat, rat

Frosty Fun, page 42

snow, now, not, dot, dog, dig, ding, king, kin, win, winter

Seaworthy, page 43

ocean, bean, bead, beard, heard, heart, heat, seat, seal, sea

Sew Sew, page 44

sew, sell, sill, still, skill, kill, wilt, wit, witch, itch, stitch

Save Your Pennies, page 45

penny, pen, nope, open, spend, speed, seed, send, sent, cent

Right or Wrong, page 46

true, blue, clue, club, cub, hub, hum, ham, hall, fall, false

Precipitation Puzzle, page 47

rain, chain, chin, shin, shine, shingle, single, sing, wing, whip, wrap, crop, drop

Snow Day, page 48

blizzard, lizard, liar, rail, rain, grain, grin, grow, row, now, snow

Winter Wear, page 49

coat, coal, coil, oil, lion, stallion, talon, alone, lone, love, gloves

Out of This World, page 50

Venus, vent, sent, spent, pen, men, man, can, car, mar, Mars

Fried Snacks, page 51

french, trench, wrench, wren, renew, newer, fewer, fee, free, fry

Candlelight, page 52

candle, handle, hand, hard, shard, share, hare, fare, flare, flame

Car Trouble, page 53

flat, inflate, late, slate, tales, tiles, tile, time, tide, tire

Play Date, page 54

play, plan, plane, plates, staple, stable, able, amble, ramble, rumble, humble, hum, chum

Beautiful Day, page 55

blue, clue, glue, glee, flee, flea, flew, fly, sly, sky

Ruling the Roost, page 56

rooster, roost, roast, toast, coast, cast, cat, hat, hit, chick, chicken

New and Not-So-New, page 57

new, few, dew, sew, sow, now, how, show, shown, own, owl, old

Midday Meal, page 58

lunch, launch, laundry, dry, day, say, sap, sip, sipper, supper

Growing Up, page 59

short, shore, shoe, show, slow, plow, blow, below, belong, long

Wedding Words, page 60

bride, stride, ride, rid, rod, rode, road, roam, room, groom

Friendship, page 61

friend, end, send, sent, set, bet, but, cut, cute, chute, chum

Rub-a-Dub-Dub, page 62

scrub, rub, rib, crib, cob, rob, throb, broth, both, bath

Underwater, page 63

dive, dime, chime, chimp, champ, ham, hum, hub, cub, Cuba, scuba

Hear This, page 64

scream, cream, cram, cramp, ramp, ram, rat, rot, trot, trout, shout

Brainy Bird, page 65

eagle, beagle, bagel, bugle, bungle, bundle, candle, handle, hand, Hank, hack, hawk

Itchy and Scratchy, page 66

itch, inch, pinch, punch, lunch, hunch, hutch, hitch, pitch, patch, catch, scratch

Drinking Vessels, page 67

glass, lass, last, least, yeast, year, bear, beep, jeep, jump, slump, pump, cup

Good Books, page 68

story, store, ore, chore, core, bore, bone, boo, book

Land of the Free, page 69

liberty, tribe, bride, pride, ride, rid, red, read, reed, freed, freedom

Corny!, page 70

maize, maze, made, jade, jab, job, cob, con, coin, corn

School Days, page 71

school, cool, coal, cola, cold, scold, sold, hold, hole, home

Jobs for Grownups, page 72

teacher, teach, each, ache, acre, care, pare, parent

Ship Shape, page 73

navy, naval, novel, shovel, shove, shave, shape, share, shame, ham, him, hip, ship

Suppertime, page 74

supper, super, sugar, rag, drag, drug, dug, dig, din, diner, dinner

Just a Spoonful, page 75

sweet, sweat, seat, heat, hut, gut, tug, chug, hug, rug, shrug, sugar

Flower Power, page 76

petal, pedal, penal, panel, pane, pave, shave, shove, show, how, low, flow, flower

24 Hours, page 77

night, might, right, bright, big, jig, jag, jay, day

Horse Sense, page 78

colt, cost, host, most, mast, mart, mare, more, Morse, horse

Voting Booth, page 79

ballot, ball, ballet, let, lot, tot, tote, note, vote

Sailing, page 80

sail, snail, ail, aim, claim, clam, calm, palm, pal, pat, cat, coat, boat

Bunny Tales, page 81

rabbit, bit, bat, fat, far, car, scar, scare, care, hare

Good Hare Day, page 82

hare, share, sharp, harp, carp, card, bard, bare, bar, bat, but, bun, bunny

Very Fishy, page 83

minnow, window, wind, win, wine, whine, shine, shrine, shrimp

Beasts of Burden, page 84

horse, shore, chore, core, more, mere, mare, care, came, camel

Apple for Teacher, page 85

faculty, faulty, fault, felt, fell, tell, tall, tam, team, teach

Art Smart, page 86

art, part, park, pack, tack, talk, tall, mall, all, alley, galley, gallery

Uphill, page 87

mountain, mount, mound, found, hound, hind, hint, hunt, hull, hill

Globe Guessing, page 88

south, mouth, out, shout, pout, pot, port, pore, pole

Fish Wish, page 89

sturgeon, surgeon, surge, splurge, purge, purse, pure, cure, core, fire, fir, fit, fish

From the Ground Up, page 90

reconstruct, construct, instruct, destruct, distract, distrust, trust, brush, bush, bud, build, rebuild

Strength Training, page 91

weak, week, weed, read, road, roach, coach, couch, touch, tough

Getting the Message, page 92

message, massage, mass, miss, mist, wrist, west, nest, net, not, note

Medal Winners, page 93

gold, golf, gulf, gull, pull, hull, heel, her, herb, verb, silver

Fading Light, page 94

light, right, sight, sigh, sign, sick, sack, pack, park, dark

Auto Adventures, page 95

driver, river, diver, divert, dive, Dave, date, dare, care, car

Where the Heart Is, page 96

phone, honey, money, monkey, key, Ken, hen, he, hoe, home

Quick Wit, page 97

bright, fright, right, rig, rug, rag, ram, mar, Mars, mart, smart

My Family, page 98

mom, mob, sob, cob, cub, cab, lab, jab, dab, dad

Family Ties, page 99

mother, other, bother, brother, broth, both, moth, math, bath, bather, father

Greener Pastures, page 100

pasture, paste, past, fast, cast, cost, post, most, mast, mash, gash, gas, grass

Fur Facts, page 101

bald, ball, fall, full, bull, bell, sell, shell, shall, hall, hair

Woody Wonder, page 102

chop, chip, ship, sheep, seep, sleep, sloop, coop, hoop, hoot, hood, wood

Mind Your Manners, page 103

thank you, thank, tank, rank, prank, plank, plan, plane, lane, lean, lease, please

And the Winner Is . . . , page 104

champ, chomp, chimp, chip, chin, shin, spin, spinner, dinner, winner

Dressing Up, page 105

vest, invest, invent, vent, tent, ten, pen, pan, pants

Directions, page 106

north, birth, bird, bard, board, boar, boast, boat, bout, shout, south

Get Well Soon, page 107

sick, pick, Rick, trick, track, rack, tack, tall, wall, well

