Teaching new material: Lesson 5: e, sh

1. Make a white card for the letter “e” (vowel - red line on top of front).

“e” has two sounds, short and long.
Suggested clue words: (ĕ): egg, elephant, elbow, end; (ē): evening, equals
	Front
	
	Back

	e

E
	
	egg (ĕ)

evening (ē)

2. Make a blue card to record the clue word for each sound.

	(ĕ)

egg

Student’s name

	
	(ē)

evening

Student’s name

3. Teach how to write capital and small “e” in print (E, e) and in cursive ().
4. Practice writing letters and words on white board and in Machberet Chachama.

Words to practice writing: pen, ten, the, he, happen, happens, send, end, test

5. Make a white card for ‘sh’.

Suggested clue words: she, sheep, ship.

	Front
	
	Back

	sh

SH
	
	she (sh)

6. Make a blue card to record the clue word for each sound.

	(sh)

she

Student’s name

7. Teach how to write capital and small “sh” in print (Sh, sh) and in cursive ().
8. Practice writing letters and words on white board and in Machberet Chachama.

Words to practice writing: she, ash, ship, shin

9. Add to the last, or make a new, yellow “exceptional and common words” card. (You can have the learner write, in pencil in Hebrew, the meaning of each word.)

	he

she

the

these

ten

send

happen

happens

9. Open syllables rule: Make a pink card, and explain that: Open syllables end with a vowel. The vowel is open, and it is long.

You can take off your necklace and hold it up to show the “short” smiley symbol when a syllable is closed and crowds the vowel to keep it short, vs. an open syllable, that is not closed in by a consonant, that allows the vowel to be long and say its name.

	
	Front
	
	Back

	
	הברה פתוחה

	
	הברה פתוחה
מסתיימת

ב-אות ניקוד .

לכן אות הניקוד

ארוכה.
me

he

she

11. With the learner, look at the Open and Closed Syllables (at Lesson 5) sheet. It has two columns, one with one-syllable open syllable words (she, he, I) and one with one-syllable closed syllable words (pin, sit). There are some letters on this sheet you haven’t covered yet, but the first words on the list show words with letters, including vowels i, a and e, that you have covered. These examples can help to illustrate the point. Go over the words, their pronunciation, and how each fits into the open-long and closed-short pattern. Write these words or others on the white board until the learner understands the point.

Lesson 5: e, sh - Teaching New Material ©2007 All rights reserved, Fern Levitt Page 3

