

Classes at 8:00

Franny and Mike rise at 7:00 a.m.

Franny dresses happily.
She likes her class and has many friends.

At 7:50 Nell kisses Franny and Mike.
Their classes are at 8:00.
Can they be at class in time?

Mike is hatless and rides his bike;
Franny has a hat and is bikeless.
She ran fast beside Mike.

In the past, Franny didn't find friends
in her classes. She felt friendless.
Finally, she has a friendly class.
It's fantastic!

It's 8:00. Franny and Mike are at
class in time!

Word List

1		<i>hatless</i>	
2		<i>bikeless</i>	
3		<i>friendless</i>	
4		<i>classes</i>	
5		<i>dresses</i>	
6		<i>kisses</i>	
7		<i>friendly</i>	
8		<i>happily</i>	
9		<i>finally</i>	
10		<i>fast</i>	
11		<i>felt</i>	
12		<i>like</i>	

Lesson 20, -es, -less, -ly

Parts of Speech/Vowels: Categories

Preparation: Glue the board and cards onto stiff paper. Cut out the cards. Note that there are three kinds of cards: the vowel category cards, the parts of speech category cards, and the cards to place on each intersection of a vowel and a part of speech. (The categories are not printed on the board, so that you can reuse the categories board in other lessons by making new cards- other categories could be animals, foods, people, objects, past tense verbs, present tense verbs, prepositions, one, two or three syllable words, etc.) But if you prefer, you can paste the categories permanently onto the board (either in the file itself, if you have it, or the physical cards, if you don't.)

Set up: Place the vowel category cards down the left side and the parts of speech category cards across the top.

Play: Read each word, translate, and find the appropriate spot on the board to place the word. Words with more than one vowel may fit multiple spots, but if another card that fits only one spot takes its place, move it until every card is in a suitable spot.

	Noun פֶּסַח	Adjective פֶּסַח תּוֹאֵר	Verb פּוֹצֵץ	Adverb תּוֹאֵר הַפּוֹצֵץ
(ִ)	fish 	stiff 	kisses 	stiffly
(ֵ)	firefly 	bikeless 	find 	finally
(ֶ)	classes 	hatless 	ran 	sadly
(ֶ)	messes 	friendless 	dresses 	endlessly