


SETON HOME STUDY SCHOOL

SPELLING 6 LESSON PLAN

TEXT:

Spelling 6 for Young Catholics (2013 Edition)

INTRODUCTION

The lesson plan and other course information are located in the front of the workbook.

IMPORTANT NOTES

Please be aware that the First Quarter is comprised of Lessons 1-8; the Second Quarter is comprised of Lessons 10-17; the Third Quarter is comprised of Lessons 19-26; and the Fourth Quarter is comprised of Lessons 28-35.

Lessons 9, 18, 27, and 36 are not included in the workbook because these are review and testing weeks. The lists of words for the Quarter Tests are included in this Lesson Plan.

A student dictionary is required for some of the assignments. The *Merriam-Webster's Intermediate Dictionary* is available for purchase through Seton Educational Media at [(540) 636-9996] or online at www.setonhome.org.

INTEGRATING SPELLING WITH OTHER SUBJECTS

After reviewing the basic spelling rules and word patterns taught in each lesson, you may want to apply these spelling lessons to words taken from other subjects. In this case, be sure to have your student identify the spelling rules or word patterns in each word. Learning to spell difficult words can help a student to memorize the words as they apply to the subject matter.

THE NATIONAL SPELLING BEE

Hard-working Seton Home Study School students have been participants and sometimes winners in the National Spelling Bee every year. If your student is interested in preparing for the National Spelling Bee, information for homeschooling students is available on the following web site: <http://www.spellingbee.com/>. Please note the accomplishments of homeschooling students stated in the following article written by the Home School Legal Defense Association:

HOMESCHOOLERS WIN FIRST, SECOND, AND THIRD AT NATIONAL SPELLING BEE

WASHINGTON, D.C.--George Abraham Thampy, a 12-year-old homeschool student, is this year's Scripps Howard National Spelling Bee Champion. The final competition was held today in Washington, D.C.

Right behind Thampy were homeschoolers Sean Conley in second place and Alison Miller in third.

"This is outstanding confirmation of the academic excellence of home schooling. I can't wait until homeschoolers are winning Oscars and the presidency," said Michael Farris, president of the Home School Legal Defense Association.

© 2013 SETON HOME STUDY SCHOOL ALL RIGHTS RESERVED

Phone: (540) 636-9990

E-mail: counselors@setonhome.org

Fax: (540) 636-1602; www.setonhome.org

No material in this lesson plan may be reproduced in any form without written permission from:

Seton Home Study School

1350 Progress Drive, Front Royal, VA 22630