THE SYLLABARY

SIMPLE CONSONANT-VOWEL OPEN SYLLABLES & VOWEL-CONSONANT CLOSED SYLLABLES

Table 1							Table 4						
bā	bē	bī	bō	bū	$b\bar{y}$		ăb	ĕb	ĭb	ŏb	ŭb		
ca	çe	çi	co	cu	çу		ac	ec	ic	OC	uc		
da	de	di	do	du	dy		ad	ed	id	od	ud		
fa	fe	fi	fo	fu	fy		af	ef	if	of	uf		
ga	ge	gi	go	gu	gy		ag	eg	ig	og	ug		
	ġе	ģi			ġy								

Most syllables ending in a vowel (open syllables) are long. ce, ci, and cy, are pronounced se si, sy.

Syllables ending in a consonant (closed syllables) are short (i.e., cab, Jeb, fib, bob, cub).

Table 2						Table 5					
hā	hē	hī	$h\bar{o}$	hū	h <u></u>						
ja	je	ji	jo	ju	jy	ăj	ĕj	ĭj	ŏj	ŭj	
ka	ke	ki	ko	ku	ky	ak	ek	ik	ok	uk	
la	le	li	lo	lu	ly	al	el	il	ol	ul	
ma	me	mi	mo	mu	my	am	em	im	om	um	
na	ne	ni	no	nu	my	an	en	in	on	un	
pa	pe	pi	po	pu	py	ap	ep	ip	op	up	
		Tal	ole 3				,	Table	6		
rā	rē	rī	rō	rū	rÿ	är	ẽ r	îr	ôr	ûr	
sa	se	si	SO	su	sy	ăs	ĕs	ĭs	ŏs	ŭs	
ta	te	ti	to	tu	ty	at	et	it	ot	ut	
va	ve	vi	VO	vu	vy	av	ev	iv	OV	uv	
wa	we	wi	WO	wu	wy	ax	ex	ix	OX	ux	
za	ze	zi	ZO	zu	zy	az	ez	iz	OZ	uz	

The closed syllables with r are pronounced like: car, her, first, corn, and nurse.

DOUBLE & TRIPLE CONSONANT BENDS IN OPEN SYLLABLES

Table 7							Table 10						
blā	blē	blī	blō	blū	blÿ		quā	quē	quī	quō	qu-	quÿ	
cla	cle	cli	clo	clu	cly		spa	spe	spi	spo	spū	spy	
fla	fle	fli	flo	flu	fly		sta	ste	sti	sto	stu	sty	
gla	gle	gli	glo	glu	gly		ska	ske	ski	sko	sku	sky	
pla	ple	pli	plo	plu	ply		sca	sçe	sçi	SCO	scu	sçy	
sla	sle	sli	slo	slu	sly		swa	swe	swi	SWO	swu	swy	

Table 8							Table 11						
brā	brē	brī	brō	brū	brÿ	splā	splē	splī	splō	splū	$\operatorname{spl}ar{y}$		
cra	cre	cri	cro	cru	cry	spra	spre	spri	spro	sprū	spry		
dra	dre	dri	dro	dru	dry	stra	stre	stri	stro	stru	stry		
fra	fre	fri	fro	frụ	fry	skra	skre	skri	skro	skru	skry		
gra	gre	gri	gro	grụ	gry	scra	scre	scri	scro	scru	scry		
pra	pre	pri	pro	pru	pry	scla	scle	scli	sclo	sclu	scly		
tra	tre	tri	tro	trụ	try								
wra	wre	wri	wro	wru	wry								

Consonant Digraphs in Open Syllables

Table 9										
thā	thē	thī	${ m thar{o}}$	thū	thÿ					
ŧha	ŧhe	ŧhī	ŧho	ŧhu	ŧhy					
cha	che	chi	cho	chu	chy					
sha	she	shi	sho	shu	shy					
pha	phe	phi	pho	phu	phy					
th is whispered as in <i>think</i> and <i>both</i> ; th is vocal as in <i>thou</i> and <i>this</i> .										

Note from Internet Publisher: Donald L. Potter

November 10, 2008

The syllabary tables on the previous pages represent a updating of Noah Webster's 1829 syllabary tables. These tables were used from 1829 to the last edition of his *Elementary Spelling Book* in 1908. These are the same tables printed in my *Webster's Spelling Book Method for Teaching Reading and Spelling for the Twenty-First Century*.

Visit my web site, www.donpotter.net, especially my Education and Spelling Book Reference pages.

I highly recommend Mrs. Elizabeth Brown's www.thephonicspage.org

Mrs. Elizabath Brown and I have started a blog for **Webster's Spelling Book Method**:

http://phonicsfirstsyllablesalways.wordpress.com/Last.

Notice these definitions from Webster's 1828 Dictionary:

"Spelling Book: A book for teaching children to spell and read.

Spell: to tell or name the letters of a word, with proper dividson of syllables, for the purpose of learning the pronunciation, children learn to read by first spelling the word."

On page 26 of the 1783 Grammatical Institutes of the English Language, Part I, Webster wrote,

"Spelling is the foundation of reading and the greatest ornament of writing.

Revised 2/25/14.

The Truth about Reading and the Spelling Approach Excerpt from The Spelling Progress Bulletin: Winter 1968

by Leo G. Davis

WHOLE WORD APPROACH: Unquestionably the "w-w" (whole-word) experiment has turned out to be the most deplorable blunder in academic history. It not only produced countless youngsters who can't read, but also saddled us with a crew of teachers, few of whom have any practical knowledge of the fundamentals of alphabetical orthography. Expecting a 5-yr-old to develop a lasting mental picture of a whole word is basically identical to the "turky-track" approach to literacy that has been a millstone around the Oriental's neck for eons. But worse yet, under current practices the child is expected to "figure out" words to which he has never been exposed, and without any knowledge of what phonics we do have. Idiotic! With that kind of thinking (?) going into our school programs it's a wonder that any child ever learns to read! As a natural result of the "look-GUESS" fiasco, current researchers are looking for "guessing" aids (clues) by which children may guess strange words. They haven't done enough research to discover that there were no guessing aids prior to the w-w debacle, because children were taught to SPELL the words before trying to read them.

SPELLING APPROACH: Prior to the w-w fiasco there were no "reading" failures per se, because all up-coming, new words were listed as SPELLING exercises ahead of the narratives introducing them, and vocabularies of other texts were controlled to minimize the chances of children encountering strange words, until they had learned to use the dictionary, after which there was no instruction in reading (decoding). In the old-fashioned spelling class children were taught meticulous pronunciation, spelling, encoding, meaning, word recognition, self-expression (in defining words), all in one course. The initial "attack" on words was made in the SPELLING class, rather than in literature. Although we frequently forgot exactly how to spell a given word, we seldom failed to recognize it where it was already spelled. Thus there were NO "reading" failures, just SPELLING failures, due to the idiotic inconsistencies of traditional orthography. Current researchers seem to look upon spelling as the result of reading, rather than as the traditional approach there-to. They seem to expect children to "catch" spelling thru exposure, like they do the measles

See Ronald P. Carver's 2000 Causes of High and Low Reading Achievement for a modern defense of spelling as a method of improving reading achievement.