
SIMPLY CHARLOTTE MASON PRESENTS

Spelling Wisdom

SAMPLE

*Learn today's 6,000 most frequently used words
presented in the writings of great men and women of history.*

Compiled and Edited by Sonya Shafer

Book 1

American Spelling Version

Teach spelling with some of the greatest minds in history!

Now you can have the confidence that you're teaching the words your student needs to know, using the Charlotte Mason method of prepared dictation.

- **Easy** — Teaches spelling and punctuation in just a few minutes each week.
- **Thorough** — Incorporates more than 12,500 words, including 6,000 most frequently used words in the English language.
- **Effective** — Uses the tried-and-true method of prepared dictation, which Charlotte Mason endorsed.
- **Interesting and inspiring** — Presents beautiful and fascinating ideas from great men and women of history that encourage and motivate children as they learn to spell the words.
- **Flexible** — Allows you to progress at each student's pace.
- **Saves Time** — Can be used for copywork as well.

"Highly Recommended!"—Catherine Levison (author of *A Charlotte Mason Education*)

"I can't imagine a more meaningful way of learning how to spell."—Sabrina C.

"Who would have thought something so simple would work so well. He loves doing his spelling now!!"—Wendy from Toledo, Ohio

"It is much more fun than spelling lists plus they actually retain so much more."—Michaela in Minnesota

Simply
Charlotte Mason
.com

Spelling Wisdom

Book One

(American Version)

Learn today's 6,000 most frequently used words,
presented in the writings of great men and women of history

Compiled and Edited
by
Sonya Shafer

Spelling Wisdom, Book One (American Version)
© 2006, Sonya Shafer

This collection of works and all original compositions contained therein are under copyright. All rights reserved. No part of this work may be reproduced or distributed in any form by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storing in information storage and retrieval systems—without written permission from the publisher.

If you are a parent or teacher you may duplicate pages for yourself and students in your immediate household or classroom. Please do not duplicate pages for friends, relatives outside your immediate household, or other teachers' students.

Published in electronic format by
Simply Charlotte Mason, LLC
P.O. Box 892
Grayson, Georgia 30017-0892

www.SimplyCharlotteMason.com

Contents

Spelling Wisdom, Book One

Introduction	14
A Word about Dictation	
How to Use <i>Spelling Wisdom</i>	
About <i>Spelling Wisdom</i>	
Exercise 1: Motto for Students	18
A Quote by Charlotte Mason	
Exercise 2: A Proverb on Safety	19
Exercise 3: A Proverb on Practice	20
Exercise 4: On Contentment	21
A Quote by Aesop	
Exercise 5: Luke 10:7	22
Exercise 6: Happy Thought	23
A Poem by Robert Louis Stevenson	
Exercise 7: A Proverb on Perseverance	24
Exercise 8: On Sloth	25
A Quote by Benjamin Franklin	
Exercise 9: A Proverb on Saving	26
Exercise 10: Inferior Books	27
From <i>Oliver Twist</i> by Charles Dickens	
Exercise 11: On Happiness	28
A Quote by Abraham Lincoln	
Exercise 12: Rain	29
A Poem by Robert Louis Stevenson	
Exercise 13: On Money	30
A Quote by Thomas Jefferson	
Exercise 14: A Proverb on Starting	31

Contents (cont.)

Spelling Wisdom, Book One

Exercise 15: Trust the Creator	32
A Quote by Ralph Waldo Emerson	
Exercise 16: Work with Serenity	33
A Quote by Ralph Waldo Emerson	
Exercise 17: Early to Bed	34
A Quote by Benjamin Franklin	
Exercise 18: A Thought	35
A Poem by Robert Louis Stevenson	
Exercise 19: On Books	36
A Quote by Ralph Waldo Emerson	
Exercise 20: What I Must Do	37
A Quote by Ralph Waldo Emerson	
Exercise 21: A Proverb on Marriage	38
Exercise 22: Psalm 119:165.	39
Exercise 23: An Enemy’s Rake	40
From <i>The Deerslayer</i> by James Fenimore Cooper	
Exercise 24: Whole Duty of Children	41
A Poem by Robert Louis Stevenson	
Exercise 25: Proverbs 27:1	42
Exercise 26: Variety Is the Spice of Life	43
A Quote by William Cowper	
Exercise 27: Serpent Sting.	44
From <i>Merchant of Venice</i> , Act 4, Scene 1 by Shakespeare	
Exercise 28: Matthew 7:7	45
Exercise 29: Proverbs 12:19	46

Contents (cont.)

Spelling Wisdom, Book One

Exercise 30: Daily Work	47
(Author Unknown)	
Exercise 31: On Observing	48
A Quote by Samuel Johnson	
Exercise 32: Proverbs 17:27	49
Exercise 33: On Time	50
A Quote by Benjamin Franklin	
Exercise 34: Proverbs 11:22	51
Exercise 35: On Deception	52
A Quote by Sir Walter Scott	
Exercise 36: Bird Homes	53
Exercise 37: He Prayeth Best	54
A Poem by Samuel Taylor Coleridge	
Exercise 38: Books of Voyage	55
From <i>The Long Voyage</i> by Charles Dickens	
Exercise 39: No Place Like Home	56
A Quote by John Howard Payne	
Exercise 40: They Separated	57
From <i>The Pioneers</i> by James Fenimore Cooper	
Exercise 41: A Proverb on Details	58
Exercise 42: Gaily-Dressed Holiday Folks	59
From <i>The Shoes of Fortune</i> by Hans Christian Andersen	
Exercise 43: We Thank Thee	60
A Poem (Author Unknown)	
Exercise 44: Every New Year	61
A Quote by Benjamin Franklin	

Contents (cont.)

Spelling Wisdom, Book One

Exercise 45: March Days62
From <i>Great Expectations</i> by Charles Dickens	
Exercise 46: Luke 12:2763
Exercise 47: Too Powerful for Speech64
From <i>The Pioneers</i> by James Fenimore Cooper	
Exercise 48: Houses.65
Exercise 49: Thirty Days Hath September66
A Poem (Author Unknown)	
Exercise 50: What Are You Driving At?67
From <i>The Adventures of Sherlock Holmes</i> by Sir Arthur Conan Doyle	
Exercise 51: Stars68
Exercise 52: Do, In Place of Talking69
From <i>The Deerslayer</i> by James Fenimore Cooper	
Exercise 53: The Dock-Leaf70
From <i>The Happy Family</i> by Hans Christian Andersen	
Exercise 54: In Intense Darkness.71
From <i>The Deerslayer</i> by James Fenimore Cooper	
Exercise 55: Cradle Hymn.72
A Poem by Martin Luther	
Exercise 56: Baby Squirrels73
Exercise 57: Mark 12:30, 3174
Exercise 58: Giving Over These Things75
From <i>Robinson Crusoe</i> by Daniel DeFoe	
Exercise 59: Pray, Be Precise76
From <i>The Adventures of Sherlock Holmes</i> by Sir Arthur Conan Doyle	
Exercise 60: Dick’s Taxi Ride77

Contents (cont.)

Spelling Wisdom, Book One

Exercise 61: The Vowels: An Enigma	78
A Poem by Jonathan Swift	
Exercise 62: Prejudice	79
From <i>The Life of Jesus Christ for the Young</i> by Richard Newton	
Exercise 63: Busy As Water.	80
From <i>Swinton's Advanced Fourth Reader</i>	
Exercise 64: Searching for Mom	81
Exercise 65: Respected By All	82
From <i>Treasure Island</i> by Robert Louis Stevenson	
Exercise 66: The Little Boat	83
From <i>The Wind in the Willows</i> by Kenneth Grahame	
Exercise 67: Pippa's Song	84
A Poem by Robert Browning	
Exercise 68: The Industrious Spider	85
From <i>Friends and Helpers</i> by Sarah J. Eddy	
Exercise 69: The Clothes Are Ready	86
From <i>The Emperor's New Clothes</i> by Hans Christian Andersen	
Exercise 70: Average Speed.	87
From <i>Amusements in Mathematics</i> by Henry Ernest Dudeney	
Exercise 71: The Fisher and the Fish.	88
A Fable by Aesop	
Exercise 72: After Their Kind	89
From <i>Swinton's Advanced Fourth Reader</i>	
Exercise 73: My Heart Leaps Up When I Behold	90
A Poem by William Wordsworth	

Contents (cont.)

Spelling Wisdom, Book One

Exercise 74: Silver's Scheme	91
From <i>Treasure Island</i> by Robert Louis Stevenson	
Exercise 75: What Is the Time?	92
From <i>Amusements in Mathematics</i> by Henry Ernest Dudeney	
Exercise 76: The Beautiful Cake	93
From <i>Five Little Peppers and How They Grew</i> by Margaret Sidney	
Exercise 77: A Note from Jeff	94
Exercise 78: In Springtime	95
From <i>Swinton's Advanced Fourth Reader</i>	
Exercise 79: Wind and the Leaves.	96
A Poem (Author Unknown)	
Exercise 80: A Saucer of Milk.	97
From <i>The Adventures of Sherlock Holmes</i> by Sir Arthur Conan Doyle	
Exercise 81: A Quart or a Liter	98
Exercise 82: Brownie Beaver	99
Exercise 83: The Dog's Reflection	100
A Fable by Aesop	
Exercise 84: Take Time By the Forelock.	101
From <i>Treasure Island</i> by Robert Louis Stevenson	
Exercise 85: The Lamb	102
A Poem by William Blake	
Exercise 86: A Young Seed	103
From <i>Swinton's Advanced Fourth Reader</i>	
Exercise 87: A Breathing Spell	104
From <i>Five Little Peppers and How They Grew</i> by Margaret Sidney	

Contents (cont.)

Spelling Wisdom, Book One

Exercise 88: The Dog in the Manger	105
A Fable by Aesop	
Exercise 89: First Place I Remember	106
From <i>Black Beauty</i> by Anna Sewell	
Exercise 90: Packing the Basket	107
From <i>The Wind in the Willows</i> by Kenneth Grahame	
Exercise 91: Psalm 100	108
Exercise 92: Ocean Depths	109
From <i>The Life of Jesus Christ for the Young</i> by Richard Newton	
Exercise 93: Brother and Sister	110
From <i>Five Little Peppers and How They Grew</i> by Margaret Sidney	
Exercise 94: Sour Grapes	111
A Fable by Aesop	
Exercise 95: The Intelligence of Rats	112
From <i>Friends and Helpers</i> by Sarah J. Eddy	
Exercise 96: On the Swing	113
From <i>The Snow Queen</i> by Hans Christian Andersen	
Exercise 97: The Shepherd's Song	114
A Poem by John Bunyan	
Exercise 98: Polly Was Homesick	115
From <i>Five Little Peppers and How They Grew</i> by Margaret Sidney	
Exercise 99: The Splendid Tree	116
From <i>The Fir Tree</i> by Hans Christian Andersen	
Exercise 100: Garden Tools	117
From <i>The Secret Garden</i> by Frances Hodgson Burnett	

Contents (cont.)

Spelling Wisdom, Book One

Exercise 101: The Squash	118
From <i>Little Women</i> by Louisa May Alcott	
Exercise 102: Catching Butterflies	119
From <i>Friends and Helpers</i> by Sarah J. Eddy	
Exercise 103: The Arrow and the Song	120
A Poem by Henry Wadsworth Longfellow	
Exercise 104: The Captain’s Clothes	121
From <i>Treasure Island</i> by Robert Louis Stevenson	
Exercise 105: The Cat Family	122
From <i>Friends and Helpers</i> by Sarah J. Eddy	
Exercise 106: Tell a Story	123
From <i>The Elderbush</i> by Hans Christian Andersen	
Exercise 107: Reddy Fox	124
From <i>The Burgess Animal Book for Children</i> by Thornton W. Burgess	
Exercise 108: Direction	125
From <i>Home Geography for Primary Grades</i>	
Exercise 109: Bed in Summer	126
A Poem by Robert Louis Stevenson	
Exercise 110: Checking on the Weavers	127
From <i>The Emperor’s New Clothes</i> by Hans Christian Andersen	
Exercise 111: Mr. Brown’s Word	128
From “Honor and Duty” by Laura Ingalls Wilder	
Exercise 112: Winsome Bluebird	129
From <i>Mother West Wind “When” Stories</i> by Thornton W. Burgess	
Exercise 113: Psalm 23	130

Contents (cont.)

Spelling Wisdom, Book One

Exercise 114: Underwater Plants	131
From <i>Mother West Wind “When” Stories</i> by Thornton W. Burgess	
Exercise 115: Cotton	132
From <i>Home Geography for Primary Grades</i>	
Exercise 116: Linen	133
From <i>Home Geography for Primary Grades</i>	
Exercise 117: The Ant	134
A Poem by Oliver Herford	
Exercise 118: Ecclesiastes 3:1–8	135
Exercise 119: The Ant and the Grasshopper	136
A Fable by Aesop	
Exercise 120: Breaking In	137
From <i>Black Beauty</i> by Anna Sewell	
Exercise 121: The North Star	138
From <i>Home Geography for Primary Grades</i>	
Exercise 122: A Compass	139
From <i>Home Geography for Primary Grades</i>	
Exercise 123: Distance	140
From <i>Home Geography for Primary Grades</i>	
Exercise 124: The Owl	141
A Poem by Alfred, Lord Tennyson	
Exercise 125: Miner the Mole	142
From <i>The Burgess Animal Book for Children</i> by Thornton W. Burgess	
Exercise 126: Fun with Rhymes	143
From <i>The Letters of Wolfgang Amadeus Mozart</i>	
Exercise 127: Water Vapor	144
From <i>Home Geography for Primary Grades</i>	

Contents (cont.)

Spelling Wisdom, Book One

Exercise 128: Dew	145
From <i>Home Geography for Primary Grades</i>	
Exercise 129: Clouds	146
From <i>Home Geography for Primary Grades</i>	
Exercise 130: To the Ocean	147
From <i>Home Geography for Primary Grades</i>	
Exercise 131: Psalm 1	148
Exercise 132: Spring	149
A Poem by Lillian Cox	
Exercise 133: Yielding to Temptation	150
From <i>The Burgess Animal Book for Children</i> by Thornton W. Burgess	
Exercise 134: The Squire	151
From <i>Treasure Island</i> by Robert Louis Stevenson	
Exercise 135: Deer Mouse	152
From <i>The Burgess Animal Book for Children</i> by Thornton W. Burgess	
Exercise 136: Psalm 127	153
Exercise 137: Plains	154
From <i>Home Geography for Primary Grades</i>	
Exercise 138: The Months	155
A Poem by Sara Coleridge	
Exercise 139: Whitefoot the Wood Mouse	156
From <i>The Burgess Animal Book for Children</i> by Thornton W. Burgess	
Exercise 140: What the Winds Bring	157
A Poem by Lillian Cox	
Bibliography	158
Index	160

Introduction

A Word about Dictation

Just as Charlotte Mason taught handwriting in the context of an interesting passage or text, so she taught spelling, not in isolated lists of words but in the context of useful and beautiful language.

We can present the child with a list of words to learn, such as: “am, will, can, I, ought.” How much more pleasant to rearrange that list of words into an inspiring or interesting thought, like Charlotte Mason’s motto for students: “I am, I can, I ought, I will.”

Charlotte used this principle with prepared dictation to teach spelling, beginning in about the third or fourth grade. In prepared dictation, the student is given a passage to study before he is required to write it—the chief objective being to write it correctly.

Miss Mason believed that “the gift of spelling depends upon the power the eye possesses to ‘take’ (in a photographic sense) a detailed picture of a word; and this is a power and habit which must be cultivated in children from the first. When they have read ‘cat,’ they must be encouraged to see the word with their eyes shut, and the same habit will enable them to image ‘Thermopylae.’”

She discouraged teachers from allowing their students to see a word incorrectly spelled, for “once the eye sees a misspelt word, that image remains; and if there is also the image of the word rightly spelt, we are perplexed as to which is which.”

Of course, students will not spell every word correctly every time, therefore, it becomes “the teacher’s business to prevent false spelling, and, if an error has been made, to hide it away, as it were, so that the impression may not become fixed.”

“Dictation lessons, conducted in some such way as the following, usually result in good spelling.”

(Quotations from *Home Education*, pp. 240, 241)

How to Use *Spelling Wisdom*

1. Once or twice a week **give** your student a dictation exercise you want him to learn. Simply print or copy the exercise from this book. (You have permission to duplicate the exercises for use within your immediate household.)

2. Look through the exercise together and **identify** the words that you or the student thinks needs his attention in order to spell them confidently.

3. Instruct the student to **study** the identified words—one at a time—until he is sure he can spell every word in the exercise. This study period may take anywhere from a few minutes to several days, depending on the length of the exercise and the needs of the student. Set aside a little time each day for brief but consistent study of the exercise as needed. (See below for how to study a word.)

4. When the student is confident that he can spell every word in the exercise, **dictate** the passage to him one phrase at a time, saying the phrase only once. Pause after each phrase is spoken to allow him time to write it. Keep a careful eye on his efforts. If a word is misspelled, quickly cover it with a small self-stick note so its false spelling won't be engraved in the student's mind.

5. After the dictation is complete, the student should study any words that he misspelled and, when he is ready, **write** the words correctly on the self-stick notes.

How to Study a Word

You may want to work with younger or uncertain students to teach them how to study an unfamiliar word, as outlined below. Older students or students more accustomed to using the method below may study independently.

- Copy the word carefully, making sure it is spelled correctly.
- Look at the word until you can close your eyes and see it spelled correctly in your mind.
- Practice writing the word only if the teacher is nearby to immediately erase any misspellings.

Along with Charlotte's method of visualizing the word, we might add one or two study techniques for students who like to use their other senses in the learning process.

- Say the letters aloud in order while looking at the word.
- "Write" the word with your first finger on a sheet of paper or other smooth surface, being careful to look at the word and spell it correctly.

About *Spelling Wisdom*

When I read about Charlotte Mason’s method of using prepared dictation to teach spelling, I loved the idea and wanted to use it. But I was concerned about missing some necessary words as I selected dictation passages to use. I felt very secure using my traditional spelling lists that I knew included the most frequently used words in the English language, which my children definitely needed to learn to spell.

So I decided to try to combine the two: dictation exercises that I could be sure included the most frequently used words in the English language. The *Spelling Wisdom* series is the result of that effort.

The five books’ exercises become progressively longer and contain more difficult words as you work through the series. Each book contains 140 exercises. If you cover two exercises per week, you should be able to finish a *Spelling Wisdom* book in a little less than two school years. Charlotte began dictation exercises with students around the third or fourth grade. With that schedule in mind, here is a rough model of which books correspond to which grades:

Grades 3–4	Book One
Grades 5–6	Book Two
Grades 7–8	Book Three
Grades 9–10	Book Four
Grades 11–12	Book Five

Content

The exercises cover a broad range of subjects and topics to reinforce Charlotte’s love of a full and generous education. Because the books are not thematic, you can use and benefit from the exercises no matter what you may be studying in other school subjects.

I wanted to keep Miss Mason’s high standards for beautiful thoughts and engaging narratives, so the sources of these exercises are speeches, letters, and quotations of famous people; excerpts from historical documents; descriptions of historical people and events; poetry; Scripture; excerpts from great literature; and selections from old readers and books for young people. Most of the passages were written prior to 1900. (I did find it necessary to write a few original exercises that involved the more modern words, like “infrastructure” and “computer.”) Each book’s bibliography and table of contents will provide more specific information as to which sources were used.

The 6,000 most-frequently-used English words included in these exercises are taken from A General Service List of English Words by Michael West (Longman, London 1953) and The Academic Word List by Coxhead (1998, 2000). We have also included more than 6,500 other words that we think well-educated children should know. These bonus words are in addition to those on the lists, making a total of more than 12,500 English words covered in the *Spelling Wisdom* series of books.

About *Spelling Wisdom* (cont.)

Index

The index in the back of each *Spelling Wisdom* book will give you a list of all the words included in that book's exercises. If you want to concentrate on or review a particular word, just look in the book's index to find any other exercises that use it. The index should also prove to be a friendly help if you spot a word or two in the child's written narrations that need some attention. You can easily find and assign a dictation exercise that uses the word in question and reinforces its correct spelling.

Spelling Variations

You may have noticed that the older writings contain some different spellings than we use today. For example, in Charlotte Mason's *Home Education* passage quoted at the beginning of this introduction, the word we spell today as "misspelled" was originally spelled "misspelt." Because the main objective of dictation is correct spelling, I updated such older words to modern spelling.

Two versions of the *Spelling Wisdom* series are available: American and British. The British version contains the British spelling preferences that I'm aware of. If I overlooked a possible alternate spelling, you can easily write your preferred spelling on the printed sheet that you give your student. (Then would you please e-mail us with the details of the change, or any other corrections, so I can change it in the book? Just contact us at <http://simplycm.com/contact>. Thank you!)

Poetry Variations

Many poets "take liberties" with word spellings in order to make the words fit in their assigned poetical places. Several of the poetry selections in these dictation exercises contained contracted words, such as "o'er" instead of "over." Since the goal of dictation is correct spelling, and missing letters don't help us reach that goal, I replaced contracted words with their spelled-out versions. You can easily enjoy the original form of the poems in your regular poetry studies, but for dictation purposes I thought the prudent path was to display the words correctly spelled.

Punctuation Variations

Because Charlotte advocated dictating "with a view to the pointing [punctuation], which the children are expected to put in as they write," I have attempted to edit the punctuation of the older passages to bring them more closely into conformity with modern punctuation guidelines. Encourage the children to make sure they are familiar with where the capital letters and punctuation marks go in their assigned exercises, even as they make sure they can spell all the words.

It is my hope that this collection of dictation exercises will make your journey more enjoyable and your path a little smoother on the "royal road to spelling."

(Quotations from *Home Education*, pp. 241, 242)

Exercise 1
Motto for Students
By Charlotte Mason

I am;

I can;

I ought;

I will.

Exercise 6
Happy Thought
By Robert Louis Stevenson

The world is so full of a number of things,
I'm sure we should all be as happy as kings.

Exercise 10
Inferior Books
From *Oliver Twist* by Charles Dickens

There are books of which the backs and covers are by far the best parts.

Exercise 117

The Ant

By Oliver Herford

My child, observe the useful Ant,
How hard she works each day;
She works as hard as adamant
(That's very hard, they say.)
She has no time to gallivant;
She has no time to play.
Let Fido chase his tail all day;
Let Kitty play at tag;
She has no time to throw away,
She has no tail to wag;
She hurries round from morn till night;
She never, never sleeps;
She seizes everything in sight,
She drags it home with all her might,
And all she takes she keeps.

Exercise 128

Dew

From *Home Geography for Primary Grades*

The sun is all the time heating the water on the land and in the sea, and changing it into vapor, which rises in the air. We cannot see the vapor, but it is in the air around us.

If the vapor in the air is suddenly cooled, a strange thing happens. Some of it quickly changes back into water. You have often seen, in the early morning, little drops of water hanging like pearls upon the blades of grass.

Now, where do these drops come from? They come from the air. The vapor in the air floats against the cold grass and leaves, and is cooled and changed into tiny drops of water. We call this dew.

Exercise 134

The Squire

From *Treasure Island* by Robert Louis Stevenson

In the meantime, the squire and Captain Smollett were still on pretty distant terms with one another. The squire made no bones about the matter; he despised the captain. The captain, on his part, never spoke but when he was spoken to, and then sharp and short and dry, and not a word wasted. He owned, when driven into a corner, that he seemed to have been wrong about the crew, that some of them were as brisk as he wanted to see and all had behaved fairly well. As for the ship, he had taken a downright fancy to her. “She’ll lie a point nearer the wind than a man has a right to expect of his own married wife, sir. But,” he would add, “all I say is, we’re not home again, and I don’t like the cruise.”

The squire, at this, would turn away and march up and down the deck, chin in the air.

“A trifle more of that man,” he would say, “and I shall explode.”