Unstressed vowels

- Vowels are the letters 'a', 'e', 'i', 'o', 'u', all other letters are consonants.
- Syllables are the beats in word: do (1 beat), do-ing (2 beats), un-do-ing (3 beats).
- Every syllable must contain a vowel or a 'y': un-do-ing.
- Sometimes the vowel in a particular syllable is not heard or stressed.
- An **affix** is a letter or letters added to the start or end of a word to change its meaning.

(list 6:4)	Practise 1	Practise 2	Can spell word
(non-statutory)	(copy into space)	(fold and hide)	(check and correct)
Spelling tip:	Vowels are sometimes said quickly or quietly, or the 'beat' falls elsewhere so they are not heard.		
choc o late			
Wedn e sday			
parl i ament			
hist o ry			
d e scribe			
Spelling tip:	Adding an affix can result in an unstressed vowel as it changes the 'beat' (frighten/frightening).		
diff e rent			
prosp e rous			
mem o rable			
station a ry			
gen e rously			
Spelling tip:	Many words with unstressed vov	vels contain the 'en', 'er' patterns.	, T
fright e ning			
fatt e ning			
deaf e ning			
diff e rence			
ref e rence			
	1	1	