Oct 05. To print your own copies of this document visit: http://www.skillsworkshop.org/

Mind Maps

This resource kindly contributed by Nikki Brown, additional support tutor from Cornwall College, St Austell, who says:

“I have a couple more resources here. They are aimed at Level 2 or Level 3 students. They were created in eMindMaps so I have saved them as image gifs.

The first one is a mind map which sums up the SQ3R reading strategy. I find it helpful when I'm explaining this strategy to my students (as it helps me remember all the different parts). As we go through the different sections, I try to elicit as much as possible from the students themselves and then get them to try out these skills on a subject-relevant text (e.g. part of their textbook or printout from the internet). I give them a copy of the mind map to take away with them so the will remember the different stages.

The next one is a revision sheet of suffixing rules. There is too much there to give to students all in one go, so I usually explain and practise a small part at a time (e.g. the doubling rules). At the end, I give students the revision sheet and they work in pairs (or small groups) to complete all the sections.

I have also created a (pretty complicated!) mind map which summarises all the suffixing rules.”
Visit our site to find more mind maps from Nikki:

· A mind map that summarises spelling strategies.

· A mind map about how to mind map!

[image: image1.png]Know what to ook for

Winy?
Read actively
Dol nesdtto read this? Use any or al of the folowing
What do know shout Sam

tis susject aready? Guick read for gist (overal sense)

(The more you know, the easier
the text wil be o understanc)
What dolwartto | 2. QUESTION 3. READ
find ut? - =

J [scan cuick resct fnd specitc
peces of nformetion
I you re reaing o snswer
Set cuestions (e.g e choce), 1 Dot Coetreingte
rescithose questions frst) really understan:
{usually after skimming or scanning)
What s the purpose of this text? /f
What s the formet o tis
e 3 what does thet el me?

s the witer biaset?

Step by step For folowing detaled
instructions

Dol agres wih this?, Actively pracess

et are yu
learring from tis?
s tanswering
your guestions?
Look st Relte tto what
Tile jou areadly know

prine yourbran_ o Reading technique - _4.RECIE

Get an averview

Blurb (hack cover)
Conterts and index.

) It youneed t
i For knowledge
Introduction and summary \} g termmemery_ =
Headings
Pictures 1.SURVEY _ Closetext
Disgrams What can you remember?
d Graphics. 5. REVIEW J

Try drawing a mindmap
toreview the information

Charts and graphs
Tables i b
§ Check back - what have you

Bold and falls. imisser or got wrong?

Boxedtext/] Read parts again
Bulets, ifnecessary
Guestians,

Fistines of paragraphs

[image: image2.png]prefer and egret. sres patter o0
5. Doubling before | -stess on lastsylable

avowel suffix

_tlonger words)

preter+ ing = pretering
ragret+ ed = ragretied

benstit- 0o
foouz- Do
Sresson fistsyllable benefts ing = benefiting

4.Doubling before foous + ed = focussa

big.tap. un,hot \, 2 vowel suffix

(1 syllable words) _ EXCEPT with words

ending in cv+

atways double the
big » est= biagast s

tap + ed= tappad
un +ing = wnning
hot er= hotter

vl + er= raveler
abel + o4 = aballad

Vomels e 320w and

ing'y ous'"ed sometimes y

Consonants are:
hining, tony, the other letters

| 3. Adding vowet sutfix

nenvous, loved Syllables ar
to word ending in e’ =

EXCEPT with oots anding
ox'"ge' where you need it Suffixing rules Frstofalk:

tokeep the sound soft
(before s or'o' sufves: E !

2.0 outrageous replaceable)

" the beat ofthe word

Stisssed splable s the partof the word
yousay louder and more dlearly

the main stand alone’ partof the word
.0, happy (makes - unhagpy, happiness,
happily ote)

Rootwords are

Lo0R S A0 Sufces are: word endings like 'ing''Iy and ‘ment

0. happily, suppier 2.0 ess ment 'y ship’

ugliest | 2. Root words end
UNLESS you ars addinging "} consonant + 'y

NOT before 2y though

Zupplying, fing see2

toing. paring

Bl + lese = halpless
pay+ ment= payment
Sad+ ly= sadly
fand + ship = fiandhin
1. Consonant suffixes
note: Tl drops T 1o basome ur
hepe +full = hopatul
s+ ull = usetul

You can 344 more than
ane sufcto 3 rotwerd

uatulness
hopeully
careiesenass

Suffixing rules revision sheet

Before you start
Vowels are:
_____, _____, _____, _____, _____ and sometimes _____.

The other letters are called ____________________.

The ‘beats’ of a word are called ____________________. For example there are _____ of these in the word ‘photograph’ and _____ in ‘photographer’.

Which word pattern corresponds to the word kangaroo? Ooo, ooO or oOo?

Now draw the word pattern for ‘photograph’ and ‘photographer’.

Word stress means that we say one part of the word ____________________

___.

Suffixes

Suffixes are endings that we put on to root words. Write some examples of suffixes here: __
__.

Rules

1. When adding a suffix that starts with a consonant _____________________
__.

For example:
content + ment =
____________________.

quiet + ly =

____________________.

time + less =

____________________.

You can have more than one suffix on a root word – true or false? _____

Which is correct, beautifull or beautiful? ____________
2. If the root word ends in consonant + ‘y’, change it to a _____ before adding any suffix except ___________.

For example:
lonely + ness =
___________________.

plenty + ful =
___________________.

supply + ed =
___________________.

fly + ing =

___________________.

but don’t do this with root words ending in a vowel + ‘y’:

play + ful =
___________________.

boy + ish =
___________________.

3. If you are adding a vowel suffix to a word ending in ‘e’, do you keep the ‘e’ or drop it? ____________________.

For example:
dine + ing =
___________________.

stripe + y =
___________________.

smile + ed =
___________________.

nerve + ous =
___________________.

Exceptions to this rule: If a word ends in 'ce', or 'ge', keep the 'e' if you add a suffix beginning with either an 'a', or an 'o'. Can you think why this is? __

___.
For example:
peace + able =

___________________.

outrage + ous =

___________________.

4. Doubling rules for short (1 syllable) words

In which of the following word patterns would you need to double the consonant when you add a suffix that starts with a vowel:

VCC, VVC or CVC? (C= consonant, V= vowel)

For example:
halt + ing =
___________________.

fool + ed =

___________________.

big + est =

___________________.

sad + ness =
___________________.

5. Doubling rules for longer (2 or more syllable) words when adding
a vowel suffix:

Which of the following words double their consonant?

focus + ing =
___________________.

prefer + ed =
___________________.

travel + er =
___________________.

Explain why.

___.
Main Curriculum Links

SQ3R mind map (page 2)

Literacy Level 1

Rt/L1.1 trace and understand the main events of continuous descriptive, explanatory and persuasive texts

Rt/L1.2 recognise how language and other textual features are used to achieve different purposes (e.g. to instruct, explain, describer, persuade)

Rt/L1.3 identify the main points and specific detail, and infer meaning from images which is not explicit in the text

Rt/L1.4 use organisational and structural features to locate information (e.g. contents, index, menus, subheadings, paragraphs)

Rt/L1.5 use different reading strategies to find and obtain information

Literacy Level 2

Rt/L2.1 trace and understand the main events of continuous descriptive, explanatory and persuasive texts

Rt/L2.2 identify the purpose of a text and infer meaning which is not explicit

Rt/L2.3 identify the main points and specific detail

Rt/L2.4 read an argument and identify the points of view

Rt/L2.5 read critically to evaluate information, and compare information, ideas and opinions form different sources

Rt/L2.6 use organisational features and systems to locate texts and information

Rt/L2.7 use different reading strategies to find and obtain information (e.g. skimming, scanning, detailed reading)

Rt/L2.8 summarise information from longer documents

Suffixes mind map and revision worksheets

Literacy Level 1

Ww/L1.1 spell correctly words used most often in work, studies and daily life (a) know and apply a range of methods (visual, phonetic, kinaesthetic, use of analogies and mnemonics) to help learn and remember correct spellings (b) know and apply some spelling rules to help attempt and check spellings (c) understand that the spelling of homophones is related to meaning and grammar.

Literacy Level 2

Ww/L2.1 spell correctly words used most often in work, studies and daily life, including familiar technical words (a) know and apply a range of methods (visual, phonetic, kinaesthetic, use of analogies and mnemonics to help learn and remember correct spellings (b) understand how knowledge of word roots, prefixes and suffixes can support spelling, including the spelling of technical words.

This resource was kindly contributed by Nikki Brown, additional support tutor from Cornwall College, St Austell, nikki.brown@st-austell.ac.uk. See last page for curriculum links.

