

Phonetic Words And Stories

Book 2

Syllable Study

Long Vowel Patterns

ee e_e ei ey ea ea y

ai ay a_e

i_e ie igh ind ild y

Sound City Reading

Note: These glasses indicate sight words.

Entire contents © 2019 By Kathryn J. Davis
7223 Cedar Lane Drive, Germantown, TN 38138
All rights reserved.
(901) 737-4466

Printed in the United States of America.

Permission is hereby granted to teachers, parents, and tutors to reproduce student materials in this book for individual or classroom use. Permission is granted for school-wide reproduction of materials. All other use is prohibited.

You can find more books and materials at www.soundcityreading.net.

The handwriting fonts used in this book are available from Educational Fontware, Inc, 1-800-806-2155,
<http://www.educationalfontware.com>

Table of Contents

Information For The Teacher	154
Color-Coding Chart	5
Syllable Awareness 2-1	6
Syllable Awareness 2-2.....	7
Sight Words.....	8
Sound Story Part 1.....	10
Sound Story Part 2	14
Notes About The Alphabet	17
Sound Charts	18
Long Vowel Introduction, VV, V_E, VCC.....	28
Syllable study: mit-ten.....	40
Syllable study: rib-bon.....	42
Syllable study: bas-ket	44
Syllable study: cab-in, wag-on.....	46
Syllable study: lit-tle.....	48
Sentences	50
ee/feet.....	52
e_e/these.....	54
Story: <i>Eve Gets A Pet</i>	56
ei/weird, ey/key.....	68
ea/eat	70
ea/head	72
Story: <i>A Trip To The Beach</i>	74
ai/rain.....	82
ay/play.....	84
a_e/safe	86
Story: <i>Kay</i>	88

i_e/pine	100
ie/pie.....	102
igh/night.....	104
ind/find, ild/child.....	106
Suffix Study: _es after s, x, z, sh, ch, tch.....	108
Story: <i>Mike</i>	110
y/happy.....	124
Contractions With Not # 1, isn't, won't, don't	126
Story: <i>The Pet Shop</i>	128
y/my	144
Story: <i>My Puppy</i>	146
Sequence Chart	154
Who Should Use This Book?; Number Of Patterns Taught.....	156
Lesson Outline	157
Extended Lesson Outline	160
Working With Plastic Letters	162
Answer Key For The Picture/Word Pages By Page Number	164
How I Chose The Vowel Colors.....	169
Handwriting Models	170
How To Make A Dry-Erase Frame.....	174
Lined Paper To Use With Dry-Erase Frames.....	175
Directional Arrows With Stars.....	177
Patterns Taught In Phonetic Words And Stories, Books 1-8.....	Back Cover

Color-Coding Chart

a	ant	bright red
ā	rain, play, safe, carrot	dark red
ä	Paul, saw, ball, salt, talk, wasp, swan quarrel, squash, bought	pink
e	egg, head, heron	light green
ē	he, feet, weird, key, eat, these, funny	dark green
ë	veil, they, steak, eight, ballet	dark red
i	in, gymnastics	light violet
ī	pie, pine, night, find, wild, my	dark violet
ï	shield, pizza	dark green
o	ox, car, sorry, father	light orange
ō	go, horse, boat, toe, home, snow, four, gold, bolt, troll, yolk	dark orange
ö	to, moon, soup	dark blue
u	up, what, across, panda, son, love, country	light blue
ū	fruit, cue, cube, few, Europe	dark blue
ü	push, book, should	olive green
oi	coin, boy	gold
ou	ouch, cow	brown
ir	bird, her, purse, dollar, tractor, early, journal	gray
wor	worm	gray

Syllable Awareness 2-1 The teacher names each picture. Students clap their hands as they say the word, then count the claps and tell how many syllables. If necessary, to assist the students, pause between the syllables.

1. 	2.
3. 	4.
5. 	6.
7. 	8.

The teacher says each word, one at a time: cloud, piz-za, po-ny, ba-nan-a, el-e-va-tor, di-no-saur, clock, at-tic. The syllable breaks are marked. Students do not read the words, they just listen and respond orally.

Syllable Awareness 2-2 The teacher names each picture. Students clap their hands as they say the word, then count the claps and tell how many syllables. If necessary, to assist the students, pause between the syllables.

1.

2.

3.

4.

5.

6.

7.

8.

The teacher says each word, one at a time: oc-to-pus, key, rab-bit, gold, i-gua-na, Jan-u-ar-y, inch-worm, news-pa-per. The syllable breaks are marked. Students do not read the words, they just listen and respond orally.

Sight Words

Review	is	his	as	has	A
	a	I	Book 1 was	of	both
	the	most	post	wolf	two
	rich	much	such	which	what
	who	whom	whose	truth	Book 2 people
	been	where	there	were	said
	says	friend	children	won't	don't
	any	many	busy	only	

Sight Words

Review	is	his	as	has	A
	a	I	<small>Book 1</small> was	of	both
	the	most	post	wolf	two
	rich	much	such	which	what
	who	whom	whose	truth	<small>Book 2</small> people
	been	where	there	were	said
	says	friend	children	won't	don't
	any	many	busy	only	

A Sound Story

About Audrey and Brad

The sound story introduces pictures that represent all of the speech sounds in the English language. The capital and lower case letters beside each picture represent the same sound in words. The pictures are used on the sound charts in this program to help students remember the sound for each letter pattern.

<p>Part 1 One Saturday morning, Audrey and Brad sat in the den, watching the pendulum swing back and forth on the clock on the wall, "t, t, t, t." They were bored.</p>		<p>T t</p>
<p>"Hey, Mom," said Brad. "Can we walk down to the park?" "Yes," said Mom. "But we must be back in time for your violin lessons." Soon Audrey and Brad were swinging as high as they could at the park. They could hear the loud sound of the chains screeching as they went back and forth, "i, i, i, i." (i/in)</p>		<p>I i</p>
<p>Then they jumped down and ran around the park playing chase. Before long, they were out of breath. Brad could hear himself breathing hard, "h, h, h, h."</p>		<p>H h</p>
<p>They all walked home and Mom drove them to their violin lessons. Mrs. Russ was pleased to see them. "Did you practice every day?" she said. "I did," said Audrey quickly. Brad replied that he had practiced, too. (i/island)</p>		<p>I i</p>
<p>Soon they were playing music. Each violin made a beautiful sound as they pulled their bows across the strings. The sound was "l, l, l, l, l."</p>		<p>L l</p>

If students are not familiar with the sound story, read it aloud to them over a period of several days.

<p>Just as they arrived home from their music lesson, they heard the "n, n, n" sound of the engine on a big delivery truck. It pulled into their driveway and the delivery man handed Mom a package. Audrey and Brad were pleased to see that new books had arrived from their book club.</p>		<p>N n</p>
<p>As they went into the house, they could see dark clouds gathering overhead. Soon, lightning was flashing and rain was pouring down. The wind blew hard enough to make the branches on the trees sway back and forth. Audrey and Brad could hear the sound of the wind forcing it's way into the house around the front door, "wwwww."</p>		<p>W w</p>
<p>"Well," said Mom. "The weather is so bad, this is the perfect time to go over your math facts." It was Brad's turn to go first. "Uuuuhhh," was all he could say as he looked at the flashcards. He had not been practicing his math facts. When Audrey had her turn, she got every one right. (u/up)</p>		<p>U u</p>
<p>They ate lunch and then Audrey and Brad and Dad got into the car to go to basketball practice. The wind had stopped blowing, but it was still drizzling. At the gym, all the kids on the team warmed up by dribbling a basketball. "B, b, b, b," was the sound of the balls bouncing on the hardwood floor. Then they practiced passing and shooting.</p>		<p>B b</p>
<p>After basketball practice they went home. Soon, Mom called Audrey and Brad to dinner. "Mmmmm," they said when they saw their plates. They were having scrambled eggs, ham, and muffins. It looked delicious.</p>		<p>M m</p>
<p>Just as they sat down to eat, they heard a loud "Rrrrrr" coming from the back yard. They ran to look out the back door. Chewie had cornered a neighborhood cat in the yard. She was growling at the cat.</p>		<p>R r</p>

Model the sound for each new picture. Point to the picture and each letter; students say the sounds.

<p>The cat had no intention of putting up with Chewie. She reached out and scratched Chewie right on the nose, "fffff." Chewie cried out in pain as the cat quickly jumped over the fence and ran away.</p>		<p>F f</p>
<p>"Poor, Chewie!" said Brad. "She'll know to leave cats alone, next time." He reached into the refrigerator and pulled out a soft drink. "Kssss," was the sound of the air rushing out as he pulled the tab off the can.</p>		<p>X x</p>
<p>After dinner, the whole family watched a movie together. It was pretty good. One character was a man who couldn't hear very well. He kept saying "Ehh?" whenever someone spoke to him. He couldn't understand a word they were saying. "That man should get hearing aids," said Mom. "He could hear much better with them." (e/egg)</p>		<p>E e</p>
<p>The following Monday morning, Audrey and Brad took the bus to school. As Audrey slipped into her desk, she saw that a classmate had brought a snake to school in a cage. They talked about the snake during science class. It slithered around in its cage, flicking its tongue in and out with a soft "sssss" sound.</p>		<p>S s</p>
<p>Audrey worked hard all morning. After lunch, her class went outside for recess. She enjoyed jumping rope with her friends. The rope made a "j, j, j" sound as it slapped the concrete.</p>		<p>J j</p>
<p>After recess Audrey realized that her throat was hurting. It had been sore all day, but now it was worse. Her teacher sent her to the office to see the school nurse. Audrey opened her mouth wide and said "Ahhhh" while the nurse examined her throat. Then the nurse took her temperature. "You don't have a fever," said the nurse. "It will be all right for you to go back to class." (o/ox)</p>		<p>O o</p>

<p>Back in the classroom, Audrey picked up her pencil to begin her afternoon assignment. "Ccc," the lead broke on her pencil as soon it touched the paper. She reached into her desk to get out another sharpened pencil. It was a good thing she had an extra one.</p>		<p>C c</p>
<p>At 2 o'clock, Audrey heard a knock at the door, "d, d, d." It was her father, Dr. Davis, coming to help students work on the computers in the back of the room. It wasn't Audrey's turn to work on the computers, today, so she smiled at her dad and then continued working on her assignment.</p>		<p>D d</p>
<p>At the end of the day, Audrey and Brad met their bus teacher in the hall. Their bus teacher waited for their group to be called. As they stepped outside, they could barely see their bus in the distance, already on its way. "AAAAaah!" screamed Audrey and Brad. All the children were upset. "It's OK," said the teacher. "We'll call your parents to come pick you up." (a/ant)</p>		<p>A a</p>
<p>The children waited in the office for their parents. They could hear the sound of the vacuum cleaner as Mrs. Taylor vacuumed the rug, "vvvvv."</p>		<p>V v</p>
<p>Brad was thirsty, so he asked for permission to go to the hall to get a drink of water. He went straight to the water fountain. He turned the handle and leaned over to swallow the gushing water. "G, g, g, g," went the water as it streamed out of the faucet. "G, g, g, g," went his throat as he guzzled the water.</p>		<p>G g</p>
<p>When Mom arrived at school she took them straight to the doctor's office to get Audrey's throat checked. She wanted to be sure it wasn't strep throat. As they waited in the waiting room, they watched the fish swim back and forth in the large aquarium. They could hear the "P, p, p, p" sound of the air pump pushing air into the water.</p>		<p>P p</p>

<p>Audrey looked up when she heard the "K, k, k" sound of the receptionist's heels stepping across the tile floor. "I need to ask you a question about your insurance," said Mrs. Kendrick to Audrey's mother. "Certainly," said her mother, as she stepped to the office counter.</p>		<p>K k</p>
<p>When Audrey's exam was finished, the doctor said that she didn't have strep throat after all. Mom was relieved. As Audrey, Brad and Mom returned to their car, Brad accidentally stepped on a piece of yucky bubble gum. "Yyyy," he said. He tried to scrape it off on the edge of the sidewalk.</p>		<p>Y y</p>
<p>Mom took the kids to the park on the way home. They sat at a picnic table and had a snack that she had packed. It was a pretty day. They could hear a mourning dove cooing in the distance, "coo, coo, coo." (qu/quilt)</p>		<p>Qu qu</p>
<p>Suddenly they heard a loud buzzing sound, "zzzzzzz." They turned to see an enormous swarm of bees moving through the air. It landed in a pine tree near their picnic table. Other bees flew around in the air nearby. "Let's go home," they all yelled in unison. And that is exactly what they did.</p>		<p>Z z</p>
<p>Part 2 Beyond The Alphabet Sounds A few weeks later, Audrey and Brad and mom and dad heard about a great new movie about a boy and his dog. So, they decided to go to the theatre. At the theatre, someone in front of them started talking on a cell phone. "Shhh," Mom said, leaning forward in her seat. (sh/ship)</p>		<p>sh</p>
<p>The movie was action packed and very exciting. Before they knew it, the movie was over. They were the last people to leave the theatre. As they walked along the rows, they heard a squeaking sound, "eee, eee, eee." It was a tiny mouse scurrying along the floor under the seats. He was collecting dropped pieces of popcorn. (e/emu)</p>		<p>e</p>

Part Two of the sound story teaches the "Beyond The Alphabet" sounds.

<p>At first, they didn't see the mouse. Then it ran right by Mom's foot. "Oh!" she exclaimed, jumping up on the nearest seat. "It's a mouse!" Audrey and Brad giggled a little. They were not afraid of a mouse. (o/ocean)</p>		<p>ō</p>
<p>A Snowy Day The next morning Audrey and Brad didn't go to school, because it was Saturday. It was cold in the house. Mom got up while it was still dark to boil water for some hot tea. A soft "ttthhhh" sound could be heard as the steam escaped from the tea kettle. (th/thumb)</p>		<p>th</p>
<p>Dad was up early, too. After his shower, he shaved with an electric razor. "Ttthhhh," was the sound that it made as he trimmed off his whiskers. (th/this)</p>		<p>th</p>
<p>Before long, it was light enough to see outside. The sky was overcast, so the sun was covered by the clouds. Audrey sat up in bed and looked out the window. A white blanket of snow covered the ground. "Ooooo," she exclaimed. "It snowed last night!" (o/to)</p>		<p>ö</p>
<p>By this time Mom was calling everyone to come to breakfast. Brad pulled a paper out of his backpack and carried it downstairs. It was his spelling test for the week. He proudly hung it on the refrigerator. At the top of the paper was a large red A. (a/apron)</p>		<p>ā</p>
<p>When they were finished eating, Brad and Audrey got dressed and went outside. Everything was quiet. As they walked down the driveway, their feet crunched in the deep snow. Ch, ch, ch, ch. A few snowflakes were still falling. The whole neighborhood was beautiful. (ch/chicken)</p>		<p>ch</p>

The sounds include long and dotted vowel sounds, diphthongs oi, oy, ou, and ow, and consonant digraphs.

<p>Audrey and Brad decided to have a snowball throwing contest. They took turns throwing the snowballs at the basketball backboard that stood beside the driveway. "Nnnggg," went the backboard as Brad's first snowball hit. "Nnngg," it sang out again as Audrey's snowball hit it, too. (ng/ring)</p>		<p>ng</p>
<p>Dad and Mom came outside to shovel the snow off of the front driveway. They all took turns shoveling the snow. Audrey and Brad worked hard, too. After a long time, the driveway was clear. "You two did a great job," said Mom. "Thanks for your help." (u/uniform)</p>		<p>ū</p>
<p>"Hey, now we have room to use our new pogo stick," said Brad. He ran into the garage and brought it out. He started to jump up and down with it on the driveway. "Oi, oi, oi," went the coiled spring on the pogo stick as he bounced up and down. (oi/oil, oy/boy)</p>		<p>oi oy</p>
<p>Audrey noticed some icicles hanging down from the front porch. As she reached up to get an icicle, she slipped on the icy concrete and fell. "Ou," she said in a loud voice as her elbow hit the icy pavement. Brad went to help Audrey up. She stood up carefully and rubbed her arm. She decided to leave the icicles where they were. (ou/ouch, ow/cow)</p>		<p>ou ow</p>
<p>Then Audrey and Brad decided to build a snowman. They rolled up balls of snow for the head and middle part of the snowman. Brad rolled up a huge ball of snow for the bottom of the snowman. He rolled until he couldn't go any farther. "Uuuhh," he said as he pushed hard against the giant snowball. "That's as far as I can go." (u/push)</p>		<p>ü</p>
<p>As they finished the snowman, they looked up and saw a large crow sitting in the tree beside their driveway. He flapped his wings and let out a loud "aw, aw, aw, aw" before he flew away. (a/all)</p>		<p>ä</p>

Finally both of the children were worn out. They were tired, cold, and wet from being out in the snow all morning. They went inside and changed into some warm dry clothes. Audrey's mom used the hair dryer to dry her damp hair. "Zzzzhhhh," was the sound of the hair dryer as it blew. (The sound in measure, vision, garage, azure)

After eating peanut butter and jelly sandwiches and apples for lunch, everybody picked out a good book and curled up in front of the wood burning stove in the den to read for a while. They spent a cozy afternoon reading together.

Notes About the Alphabet

We have forty-two sounds in our language, but the alphabet has only twenty-six letters. This means that students cannot just study the alphabet when learning to read. It is also necessary for students to learn the "Beyond the Alphabet" sounds, which include long vowel sounds, dotted vowel sounds, and consonant digraph sounds.

Students must learn the following information about the sounds in our language in order to be able to process words when reading.

- a) Each vowel can represent three different sounds.

a/ant, ā/apron, ä/ball	e/egg, ē/emu, ë/ballet	i/in, ī/island, ï/pizza
o/ox, ō/ocean, ö/to	u/up, ū/uniform, ü/push	
- b) There are two additional vowel sounds represented by vowel pairs.

Sound # 1 ou/ouch, ow/cow	Sound # 2 oi/oil, oy/boy
---------------------------	--------------------------
- c) There are five extra consonant sounds represented by consonant pairs, with one more that is not represented by a specific letter pattern.

sh/ship	th/thumb	th/this	ch/chicken	ng/ring
---------	----------	---------	------------	---------

The sound in vision, measure, azure, garage
- d) There can be more than one letter pattern to represent a particular sound.

Vowels: a/apron, ai/rain, ay/play, a_e/safe	Consonants: f/fan, ph/phone, ugh/laugh
---	--
- e) Sometimes single consonants represent more than one sound.

c/cat, c/cent	g/gum, g/giant	x/box, x/xylophone
---------------	----------------	--------------------
- f) Sometimes pairs of letters represent more than one sound.

Vowels: ou/ouch, ou/four, ou/soup	Consonants: ch/chicken, ch/chorus, ch/chef
-----------------------------------	--
- g) The letter "r" after a vowel affects its sound.

ar/car, ar/dollar, ar/carrot	er/her, er/heron	ir/bird
or/horse, or/tractor, or/sorry	ur/turtle	wor/worm, ear/early, our/journal
- h) The placement of a vowel within a syllable affects its sound.

rab-bit, ra-ven	sev-en, se-cret	sil-ly, si-lent
rob-in, ro-bot	muf-fin, mu-sic	
- i) These vowel patterns sometimes have the short u sound. They are called "umbrella" sounds.

a/what	a/away	a/panda	o/son	o_e/love	ou/country
--------	--------	---------	-------	----------	------------
- j) Some words cannot be "sounded out." Letters in these words do not represent the expected sounds. These words must be memorized.

said	been	any	bury	friend
------	------	-----	------	--------
- k) Some ending syllables must be learned as whole units; they cannot be "sounded out."

sion/mansion	sion/vision	ture/future	cle/circle	ate/pirate
--------------	-------------	-------------	------------	------------
- l) Words can be combined with prefixes, suffixes, or other words.

Prefix: <u>un</u> happy	Suffix: sleep <u>ing</u>	Compound Word: mailbox	Contraction: doesn't
-------------------------	--------------------------	------------------------	----------------------

Alphabet Sounds

A a

B b

C c

D d

E e

F f

G g

H h

I i

J j

K k

L l

M m

N n

O o

P p

Q q

R r

S s

T t

U u

V v

W w

X x

Y y

Z z

Say the sound for each letter.

"Beyond The Alphabet" Sounds

ī

sh

ē

ō

th

th

ö

ā

ch

ng

ū

oi oy

ou ow

ü

ä

measure, vision,
azure, garage

Say the sound for each letter or pattern.

Say the sound or sounds for each letter.

Alphabet		Some letters can represent more than one sound.							
a		b		c		d			
ā									
ä									
i		j		k		l			
ī									
qu		r		s		t		u	
				s				ū	
								ü	

Say the sound or sounds for each letter.

Alphabet		Some letters can represent more than one sound.			
e 	f 	g 	h 		
ē 					
m 	n 	o 	p 		
		ō 			
		ö 			
v 	w 	x 	y 	z 	
			y 		
			y 		

Short Vowels Closed Syllables	Long Vowels Open Syllables	Dotted Vowels
<p data-bbox="159 247 224 325">a</p> 	<p data-bbox="630 231 698 325">ā</p> 	<p data-bbox="1112 231 1177 325">ä</p>
<p data-bbox="159 604 224 682">e</p> 	<p data-bbox="630 588 698 682">ē</p> 	
<p data-bbox="159 934 186 1039">i</p> 	<p data-bbox="630 913 673 1039">ī</p> 	
<p data-bbox="159 1323 219 1396">o</p> 	<p data-bbox="630 1302 690 1396">ō</p> 	<p data-bbox="1112 1302 1177 1396">ö</p>
<p data-bbox="159 1669 219 1753">u</p> 	<p data-bbox="630 1659 690 1753">ū</p> 	<p data-bbox="1112 1648 1177 1753">ü</p>

Say each vowel sound going down and across the columns.

Short Vowels <small>Closed Syllables</small>	Long Vowels <small>Open Syllables</small>	Dotted Vowels
<p>a </p> <p>ax</p>	<p>ā </p> <p>ra ven</p>	<p>ä </p> <p>all</p>
<p>e </p> <p>egg</p>	<p>ē </p> <p>be gin</p>	
<p>i </p> <p>in</p>	<p>ī </p> <p>li lac</p>	
<p>o </p> <p>ox</p>	<p>ō </p> <p>ro bot</p>	<p>ö </p> <p>to</p>
<p>u </p> <p>up</p>	<p>ū </p> <p>tu lip</p> <p>mu sic </p>	<p>ü </p> <p>bush</p>

Say the sound and key word for each vowel.

Consonant Patterns

sh

th

ch

th

wh

wh

In words where the wh pattern is followed by the letter o, it often represents the /h/sound: who, whom, whose, whole.

The patterns on this page are consonant digraphs. Two letters work together to represent a single sound.

Say the sound or sounds for each pattern.

Ending Consonant Patterns

ck

ack

eck

ick

ock

uck

tch

atch

etch

itch

otch

utch

nch

anch

ench

inch

onch

unch

ng

ang

ing

ong

ung

nk

ank

ink

onk

unk

Say the sounds and letter combinations.

These ending patterns are used after a short vowel.

Bossy R Patterns

The letter R is very bossy. When it follows a vowel, it tells the vowel what to say. Watch out! It may not be the sound you expect.

ōr

The teacher reads the umbrella story aloud.

Students say the sound for each letter or letter pattern on this page.

Umbrella Vowels

In some words the vowel doesn't represent its regular sound. It has the short u sound, instead.

a

o

oi

In the middle

oy

At the end

ow

ou

Odd O Patterns

The Odd O Patterns don't say the sounds you would expect. You just have to memorize them.

Bossy R Patterns

The letter R is very bossy. When it follows a vowel, it tells the vowel what to say. Watch out! It may not be the sound you expect.

ōr

horse

Students say the sound and key word for each letter or letter pattern on this page.

Umbrella Vowels

In some words the vowel doesn't represent its regular sound. It has the short u sound, instead.

a

what

o

son

oi

coin

oy

boy

ow

cow

ou

ouch

Odd O Patterns

The Odd O Patterns don't say the sounds you would expect. You just have to memorize them.

Vowel Pair Introduction

Explain to the students: When two vowels go walking, the first one does the talking. The first vowel gets to say its name. The second vowel has to be quiet. Point to each pair and have students figure out the sound.

Split-Vowel Pair Introduction

Explain to the students: Sometimes two vowels go walking, but a consonant squeezes between the vowels. It wants to play, too. Still, when two vowels go walking, the first one does the talking. The first vowel says its name, and the second vowel has to be quiet. Point to each pair and have students figure out the sound.

Follow The Leader Introduction

Explain: These letters are playing "follow the leader." The vowel is the leader, and gets to say its name. The two consonants that follow say their regular sound. But watch out! Letters with an x above them are silent. Have students give the sound for each pattern.

Long Vowel Patterns

ā

ē

ī

ai rain

ee feet

ie pie

ay play

ei weird

ey key

ea eat

a_e safe

e_e these

i_e pine

Before looking at this chart, go over the Vowel Introduction Page to introduce three new types of vowel patterns.

On this chart, point out that the top part of the chart shows vowel pairs, the middle part shows split-vowel pairs with a place for a consonant to squeeze in between the vowels, and the bottom part shows "follow the leader" patterns.

Point to the vowels on the top row of this page; students say the sounds.

Say the sound and key word as you point to each vowel pattern. Students repeat.

Continue to practice daily. As soon as possible students should say the sounds and key words on their own.

igh^x night

ind find

ild child

The x's over the g and the h remind us not to pronounce those letters.

<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Sounds For y</p>	<p>y </p>	<p>y </p>	<p>y </p>
<p><u>e</u>i </p> <p>In the middle</p>		<p>Long E Patterns With More Than One Sound</p>	
<p><u>e</u>y </p> <p>At the end</p>			
<p><u>e</u>a </p>	<p>ea </p>		
<p><u>i</u>e </p> <p>Say the sound as you point to each vowel or vowel pattern. Students repeat.</p> <p>Continue to practice daily. As soon as possible students should say the sounds on their own.</p>		<p>Long I Pattern With More Than One Sound</p>	

Sounds For y	 <p>y</p> <p>yo-yo</p>	 <p>y</p> <p>happy</p>	 <p>y</p> <p>my</p>
 <p>ēi</p> <p>weird</p>		<p>Long E Patterns With More Than One Sound</p>	
 <p>ēy</p> <p>key</p>			
 <p>ēa</p> <p>eat</p>		 <p>ea</p> <p>head</p> <p>Vowel patterns that are printed in the same color sound the same.</p> <p>Vowel patterns that are printed in different colors have different sounds.</p> <p>More patterns will be added to this chart in Books 6 and 8.</p>	
 <p>īe</p> <p>pie</p>		<p>After students have become familiar with the previous chart with the same patterns and sound pictures, study this chart, Say the sound and key word as you point to each vowel or vowel pattern. Students repeat.</p> <p>Continue to practice daily. As soon as possible students should say the sounds and key words on their own.</p> <p>Long I Pattern With More Than One Sound</p>	

Say the sound for each letter and letter pattern.

Alphabet		Some sounds can be shown in more than one way.			
a 	b 	c 	d 		
		ck			
i 	j 	k 	l 		
		ck			
qu 	r 	s 	t 	u 	
				a 	o

Say the sound for each letter and letter pattern.

Alphabet		Some sounds can be shown in more than one way.			
e ea 	f 	g 	h wh 		
m 	n 	o 	p 		
v _ve 	w wh 	x 	y 	z s 	

Syllable Patterns

A syllable in which a vowel is followed by a consonant is called a closed syllable. In closed syllables, the vowel usually represents its short vowel sound.

A syllable with a vowel at the end is called an open syllable. When a vowel is at the end of a syllable, it usually represents its long vowel sound.

In two syllable words, some syllables are stressed, or emphasized, more than others. In a stressed syllable, the vowel usually has its expected sound. In an unstressed syllable, the vowel may not be pronounced in the usual way. It may hardly be heard at all. This is called the schwa sound. An arrow going under a vowel shows that it has the schwa sound. Go from one consonant to the next, skipping the vowel sound.

CLOSED SYLLABLE	CLOSED SYLLABLE	OPEN SYLLABLE	CLOSED SYLLABLE
rab	bit	rā	ven
but	ton	bē	gin
bas	ket	lī	lac
cab	in	rō	bot
ped	al	tū	lip
		mū	sic

For each word, read the syllables, then read the whole word.

Silent E Syllables

Some words end with silent e syllables. These are ending syllables that have e as the last letter in the syllable. When you see a silent e syllable, pronounce the two consonants just as you would pronounce a consonant blend. Do not pronounce the e. Practice saying these silent e syllables.

Pronounce each silent e syllable.

ast

ond

est

ask

omp

esk

and

oft

elt

amp

olf

elf

aft

ost

elp

ist

ost

eld

isk

ump

end

ift

unt

ent

ind

ulb

ext

ilk

ust

ept

usk

Model how to pronounce each letter combination; the students repeat.

When ready, students pronounce the combinations without help.

Model how to pronounce each letter combination; the students repeat.

When ready, students pronounce the combinations without help.

Suffix Review

cat
cats
run
runs

bus
buses
box
boxes
fizz
fizzes
wish
wishes
lunch
lunches
catch
catches

Read the words.

he is
he's

she is
she's

it is
it's

that is
that's

what is
what's

who is
who's

when is
when's

is not
isn't

did not
didn't

has not
hasn't

had not
hadn't

have not
haven't

was not
wasn't

can not
can't

will not
won't

do not
don't

Contractions

Read each pair of words. Then read the contraction.

CVC indicates a syllable with a Consonant-Vowel-Consonant sequence.

A syllable that has one vowel followed by one or more consonants is called a closed syllable. The vowel usually represents its short vowel sound.

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each syllable separately, pausing at the arrows. Students look at the pictures (not the words). They put the syllables together mentally, find the matching picture, and say the word normally.

CVC

CVC

- | | | |
|-----|-----------|--------|
| 1. | mit → ten | mitten |
| 2. | kit → ten | kitten |
| 3. | muf → fin | muffin |
| 4. | pup → pet | puppet |
| 5. | rab → bit | rabbit |
| 6. | bas → set | basset |
| 7. | bon → net | bonnet |
| 8. | bob → bin | bobbin |
| 9. | hid → den | hidden |
| 10. | ten → nis | tennis |

2) The teacher looks at the pictures, from A to J, pronouncing each syllable separately. Students look at the words in the first column, find the correct word, and read it, putting the syllables together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

When you see this arrow , go straight from the first consonant to the next consonant. Skip the vowel. The vowel is not pronounced in the usual way. You can barely hear it. This is called the schwa sound. A single vowel often represents the schwa sound in an unaccented syllable.

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each syllable separately, pausing at the arrows. Students look at the pictures (not the words). They put the syllables together mentally, find the matching picture, and say the word normally.

CVC

CVC

1. rib → bon

ribbon

2. les → son

lesson

3. can → non

cannon

4. gal → lop

gallop

5. gal → lon

gallon

6. bal → lot

ballot

7. but → ton

button

8. sum → mon

summon

9. bot → tom

bottom

10. cot → ton

cotton

2) The teacher looks at the pictures, from A to J, pronouncing each syllable separately. Students look at the words in the first column, find the correct word, and read it, putting the syllables together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

A syllable with one vowel followed by one or more consonants is called a closed syllable. The vowel usually represents its short vowel sound.

A.

B.

C.

D.

Napkin - Something you use when you eat.

E.

Fabric - Cloth

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each syllable separately, pausing at the arrows. Students look at the pictures (not the words). They put the syllables together mentally, find the matching picture, and say the word normally.

CVC

CVC

1. bas → ket

basket

2. pic → nic

picnic

3. cac → tus

cactus

4. hot → dog

hotdog

5. zig → zag

zigzag

6. nap → kin

napkin

7. hel → met

helmet

8. up → set

upset

9. fab → ric

fabric

10. al → bum

album

2) The teacher looks at the pictures, from A to J, pronouncing each syllable separately. Students look at the words in the first column, find the correct word, and read it, putting the syllables together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

A syllable that has one vowel followed by one or more consonants is called a closed syllable. The vowel usually has the short vowel sound.

An arrow going under a vowel tells you to skip that vowel sound. Go directly from the preceding consonant to the consonant that follows the vowel. The vowel is hardly pronounced. This is called the schwa sound. A single vowel in an unaccented syllable often has the schwa sound.

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each syllable separately, pausing at the arrows. Students look at the pictures (not the words). They put the syllables together mentally, find the matching picture, and say the word normally.

CVC

VC

1. cab → in

cabin

2. sev → en

seven

3. rob → in

robin

4. ex → it

exit

5. clos^z → et

closet

6. pres^z → ent

present

7. wag → on

wagon

8. lem → on

lemon

9. pet → al

petal

10. sal → ad

salad

2) The teacher looks at the pictures, from A to J, pronouncing each syllable separately. Students look at the words in the first column, find the correct word, and read it, putting the syllables together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

The second syllable in each word is a "silent e" syllable. You only pronounce the consonants. Do not pronounce the e. The e has to be there because every syllable must have at least one vowel.

Introduce sight word: people

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each syllable separately, pausing at the arrows. Students look at the pictures (not the words). They put the syllables together mentally, find the matching picture, and say the word normally.

ble cle dle fle gle kle ple sle tle zle

1. bub → blē bubble

2. puz → zlē puzzle

3. ruf → flē ruffle

4. tus → slē tussle

5. un → clē uncle

6. gig → glē giggle

7. twin → klē twinkle

8. top → plē topple

9. ket → tlē kettle

10. can → dlē candle

2) The teacher looks at the pictures, from A to J, pronouncing each syllable separately. Students look at the words in the first column, find the correct word, and read it, putting the syllables together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

Sentences

1. Brad and his dog sit in the wagon.

2. A hundred ants go up the path.

3. Mom set the muffins in the basket.

4. A rabbit is hidden in the grass.

5. She will visit them.

Sentences

6. The pond has ripples
when the duck paddles.

7. This sock puppet has
two buttons and a ribbon.

8. He had a picnic
with his mom.

9. The ballot will go
into the box.

10. This dress has ruffles.

ee

A.

Introduce sight word: been

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

ee

1. s → ee see
2. s → ee → d seed
3. f → ee → t feet
4. d → ee → r deer
5. tr → ee tree
6. th → r → ee three
7. sh → ee → p sheep
8. gr → ee → n green
9. sl → ee → p sleep
10. str → ee → t street

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

e_e

Introduce sight words: where, there, were

A.

Eve

B.

You are here.

C.

Pete

D.

E.

F.

Steve

G.

It is over there.

H.

Where is my sock?

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

1. h → e → r → e here

2. P → e → t → e Pete

3. th → e → s → e these

4. E → v → e Eve

5. gr → e → b → e grebe

6. St → e → v → e Steve

7. wh → e → r → ẽ where

8. th → e → r → ẽ there

In some words, the letter e at the end does not do its job of making the first vowel say its name. It is too lazy to do its job. It falls asleep instead. In this program we call it a "lazy e."

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

Eve Gets A Pet

This is Eve.

Eve is at the pet shop.

She will get a pet.

Eve Gets A Pet

This is Eve.

Eve is at the pet shop.

She will get a pet.

Eve sees the dogs.

Will Eve get a dog?

No, she will not get a dog.

Eve sees the dogs.

Will Eve get a dog?

No, she will not get a dog.

Eve sees the cats.

Will Eve get a cat?

No, she will not get a cat.

Eve sees the cats.

Will Eve get a cat?

No, she will not get a cat.

Eve sees the rabbits.

Will Eve get a rabbit?

No, she will not get a rabbit.

Eve sees the rabbits.

Will Eve get a rabbit?

No, she will not get a rabbit.

Eve sees the fish.

A big fish swims up to Eve.

It swims and swims.

Will Eve get a fish?

Eve sees the fish.

A big fish swims up to Eve.

It swims and swims.

Will Eve get a fish?

Yes, Eve will get a fish.

She will get the big fish

and a ten gallon tank.

Steve gets the fish for Eve.

It will be fun to have

a fish for a pet.

Yes, Eve will get a fish.

She will get the big fish

and a ten gallon tank.

Steve gets the fish for Eve.

It will be fun to have

a fish for a pet.

<p>ēi In The Middle</p> <p>ēy At The End</p> 		<p>A.</p>
<p>B.</p> <p>Weird: Strange, unusual</p>	<p>C.</p> 	<p>D.</p>
<p>E.</p> 	<p>F.</p> 	<p>G.</p> <p>Seize: Take</p>
<p>H.</p> 	<p>I.</p> 	<p>J.</p>

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

An x above the letter e tells us not to pronounce that letter.

For two-syllable words, pronounce separate syllables instead of separate sounds.

ēi

ēy

1. w → ei → r → d

weird

2. s → ei → zē

seize

3. k → ey

key

4. val → ley

valley

5. trol → ley

trolley

6. don → key

donkey

7. chim → ney

chimney

8. hon → ey

honey

9. mon → ey

money

10. mon → key

monkey

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

ēa

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

ēa

1. ea → t eat
2. m → ea → t meat
3. ea → r ear
4. y → ea → r year
5. r → ea → d read
6. b → ea → k beak
7. b → ea → ch beach
8. l → ea → f leaf
9. l → ea → s → t least
10. t → ea → m team

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

ea

The ea pattern usually represents the long e sound, but in some words it represents the short e sound.

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

ea

1. h → ea → d head

2. l → ea → d lead

3. d → ea → d dead

4. br → ea → d bread

5. spr → ea → d spread

6. th → r → ea → d thread

7. sw → ea → t sweat

8. w → ea → l → th wealth

9. h → ea → l → th health

10. d → ea → f deaf

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

A Trip To The Beach

Get the key.

Unlock the jeep.

We will go

to the beach.

Read the story.

A Trip To The Beach

Get the key.

Unlock the jeep.

We will go

to the beach.

Read the story.

When we get to the beach,
we run and kick.

We dig in the sand.

We splash and swim in the sea.

When we get to the beach,
we run and kick.

We dig in the sand.

We splash and swim in the sea.

We pick up shells.

We see a weird crab.

It will pinch!

We pick up shells.

We see a weird crab.

It will pinch!

We sit on a blanket and rest.

We eat bread with

honey for a snack.

We have a lot of fun at the beach.

The End

We sit on a blanket and rest.

We eat bread with
honey for a snack.

We have a lot of fun at the beach.

The End

ai

In The Middle

A.

Introduce sight word: said

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

ai

1. s → ai → l

sail

2. t → ai → l

tail

3. n → ai → l

nail

4. sn → ai → l

snail

5. h → ai → r

hair

6. ch → ai → r

chair

7. w → ai → t

wait

8. r → ai → n

rain

9. tr → ai → n

train

10. p → ai → n → t

paint

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

ay

At The End

Name Brad
 Spelling **A**
 ground out
 mouth couch
 flour shout
 mountain loud

A.

Introduce sight word: says.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

ay

1. p → ay

pay

2. h → ay

hay

3. d → ay

day

4. s → ay

say

5. l → ay

lay

6. w → ay

way

7. pl → ay

play

8. gr → ay

gray

9. tr → ay

tray

10. spr → ay

spray

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

<p>a_e</p>	<p>Name Brad Spelling A ground out mouth couch flour shout mountain loud</p>	<p>A.</p>
<p>B.</p> 	<p>C.</p> 	<p>D.</p>
<p>E.</p> 	<p>F.</p> 	<p>G.</p>
<p>H.</p> 	<p>I.</p> 	<p>J.</p>

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

a_e

1. l → a → k → e lake

2. b → a → k → e bake

3. s → a → v → e save

4. c → a → v → e cave

5. g → a → m → e game

6. t → a → p → e tape

7. v → a → s → e vase

8. g → a → t → e gate

9. sk → a → t → e skate

10. pl → a → n → e plane

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

Kay

Kay hates to wait.

Kay hates to be late.

Read the story.

Kay

Kay hates to wait.

Kay hates to be late.

Read the story.

Kay hates to rake.

Kay hates to see a snake.

Kay hates to rake.

Kay hates to see a snake.

Kay hates caves.

Kay hates big waves.

Kay hates caves.

Kay hates big waves.

Kay hates to take a bath.

Kay hates to do math.

Kay hates to take a bath.

Kay hates to do math.

Kay hates braids.

Kay hates bad grades.

Kay hates braids.

Kay hates bad grades.

Kay hates to pay.

Kay hates a bad day.

Kay hates to pay.

Kay hates a bad day.

<p>i_e</p> 	A.	
B.	C.	D.
		
E.	F.	G.
		
H.	I.	J.
		

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

1. n → i → n → e nine
2. l → i → n → e line
3. f → i → v → e five
4. f → i → r → e fire
5. d → i → m → e dime
6. t → i → m → e time
7. b → i → k → e bike
8. r → i → d → e ride
9. sl → i → d → e slide
10. sm → i → l → e smile

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

ie

A.

Sight Word: friend

B.

C.

D.

E.

F.

G.

H.

I.

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

For two-syllable words, pronounce separate syllables instead of separate sounds.

ie

1. t → ie

tie

2. p → ie

pie

3. l → ie

lie

4. d → ie

die

5. cr → ie → s

cries

6. fl → ie → s

flies

7. fr → ie → s

fries

8. neck → tie

necktie

9. fr → ie → n → d friend

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

<p>igh</p> 	<p>A.</p> $\begin{array}{r} 2 \\ + 2 \\ \hline 4 \end{array}$	
<p>B.</p> 	<p>C.</p> 	<p>D.</p>
<p>E.</p> 	<p>F.</p> 	<p>G.</p>
<p>H.</p> 	<p>I.</p> 	<p>J.</p>

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

igh

The x's over the g, h, and k remind us not to pronounce those letters.

1. n → igh → t

night

2. f → igh → t

fight

3. l → igh → t

light

4. r → igh → t

right

5. t → igh → t

tight

6. br → igh → t

bright

7. fl → igh → t

flight

8. fright → en

frighten

9. h → igh

high

10. ^xkn → igh → t

knight

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

<p>ind ild</p> <p>Introduce sight word: children</p>	<p>A.</p> <p>Be <u>kind</u> to the cat.</p>	
<p>B.</p> <p>72°</p>	<p>C.</p> 	<p>D.</p>
<p>E.</p> 	<p>F.</p> 	<p>G.</p>
<p>H.</p> 	<p>I.</p> 	<p>J.</p>

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

ind

ild

1. f → i → n → d

find

2. bl → i → n → d

blind

3. gr → i → n → d

grind

4. h → i → n → d

hind

5. k → i → n → d

kind

6. bē → hind

behind

7. rē → mind

remind

8. ch → i → l → d

child

9. w → i → l → d

wild

10. m → i → l → d

mild

For two-syllable words, pronounce separate syllables instead of separate sounds.

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

Use _es at the end of a word after s, x, z, sh, ch, or tch.

Use _es after a noun (naming word) to show more than one.

speech
speeches

peach
peaches

patch
patches

glass
glasses

box
boxes

Use _es after a verb (action word) to show that one person or thing is doing the action.

munch
munches

brush
brushes

mix
mixes

fizz
fizzes

catch
catches

Use _es at the end of a word after s, x, z, sh, ch, or tch.

Use _es after a noun (naming word) to show more than one.

speech
speeches

peach
peaches

patch
patches

glass
glasses

box
boxes

Use _es after a verb (action word) to show that one person or thing is doing the action.

munch
munches

brush
brushes

mix
mixes

fizz
fizzes

catch
catches

Mike

Mike is a child.

Mike likes to be wild.

Read the story.

Mike

Mike is a child.

Mike likes to be wild.

Read the story.

Mike likes to hide.

Mike likes to slide.

Mike likes to hide.

Mike likes to slide.

Mike likes to hike.

Mike likes to ride his bike.

Mike likes to hike.

Mike likes to ride his bike.

Mike likes to find a dime.

Mike likes to be on time.

Mike likes to find a dime.

Mike likes to be on time.

Mike likes to smile.

Mike likes to run a mile.

Mike likes to smile.

Mike likes to run a mile.

Mike likes to eat pie.

Mike likes to go up high.

Mike likes to eat pie.

Mike likes to go up high.

Mike likes to be right.

Mike likes to go to bed at night.

Mike likes to be right.

Mike likes to go to bed at night.

The letter y can act as a consonant or a vowel. In these words, at the end of a second syllable, the letter y represents the long e sound.

y

A.

Sight words: any, many, busy, only

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each syllable separately, pausing at the arrows. Students look at the pictures (not the words). They put the syllables together mentally, find the matching picture, and say the word normally.

y

1. bun → ny

bunny

2. pup → py

puppy

3. hap → py

happy

4. dad → dy

daddy

5. pen → ny

penny

6. jel → ly

jelly

7. hol → ly

holly

8. sil → ly

silly

9. can → dy

candy

10. win → dy

windy

2) The teacher looks at the pictures, from A to J, pronouncing each syllable separately. Students look at the words in the first column, find the correct word, and read it, putting the syllables together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

Introduce sight words:
won't, don't

Contractions

Sometimes two words are put together to make one word, but one of the letters gets thrown away. A mark called an apostrophe is put in the place of the missing letter. These words are called contractions.

1. is ~~not~~ isn't

2. did ~~not~~ didn't

3. have ~~not~~ haven't

4. has ~~not~~ hasn't

5. had ~~not~~ hadn't

6. can ~~not~~ can't

7. was ~~not~~ wasn't

8. will ~~not~~ won't

9. do ~~not~~ don't

Read each pair of words and the related contraction.

Introduce sight words:
won't, don't

Contractions

Sometimes two words are put together to make one word, but one of the letters gets thrown away. A mark called an apostrophe is put in the place of the missing letter. These words are called contractions.

- | | | | |
|----|---------------------|---------|---|
| 1. | is not | isn't | |
| 2. | did not | didn't | |
| 3. | have not | haven't | |
| 4. | has not | hasn't | |
| 5. | had not | hadn't | |
| 6. | can not | can't | |
| 7. | was not | wasn't | |
| 8. | will not | won't | |
| 9. | do not | don't | |

Read each pair of words and the related contraction.

The Pet Shop

This is Pete. And this is Steve.

Pete and Steve have a pet shop.

Read the story.

The Pet Shop

This is Pete. And this is Steve.

Pete and Steve have a pet shop.

Read the story.

Here is a black dog.

The black dog wags his tail.

Here is a white puppy.

The white puppy stands up
on its hind legs.

Here is a black dog.

The black dog wags his tail.

Here is a white puppy.

The white puppy stands up
on its hind legs.

Here is a black cat.

The black cat licks its tail.

Here is a cat with stripes.

The cat with stripes takes a nap.

Here is a black cat.

The black cat licks its tail.

Here is a cat with stripes.

The cat with stripes takes a nap.

Here is a black rabbit. The black rabbit is silly. It likes to play.

Here is a rabbit with spots. The rabbit with spots likes to rest.

Here is a black rabbit. The black rabbit is silly. It likes to play.

Here is a rabbit with spots. The rabbit with spots likes to rest.

Here is a black fish.

The black fish hides behind a rock.

Here is a gray fish.

The gray fish swims up to the top.

Here is a black fish.

The black fish hides behind a rock.

Here is a gray fish.

The gray fish swims up to the top.

Pete feeds the dogs.

Then he gives
them a bath.

Steve feeds
the cats.

Then he
brushes them.

Pete feeds the dogs.

Then he gives
them a bath.

Steve feeds
the cats.

Then he
brushes them.

Pete feeds the rabbits.

Then he picks them
up to pet them.

Steve feeds the fish.

He won't give the fish a bath.

He won't brush them.

He won't pick them up
to pet them.

Fish just like
to swim.

Pete feeds the rabbits.

Then he picks them
up to pet them.

Steve feeds the fish.

He won't give the fish a bath.

He won't brush them.

He won't pick them up
to pet them.

Fish just like
to swim.

Pete and Steve like to take care of
the pets in the pet shop.

Pete and Steve like to take care of
the pets in the pet shop.

The letter y can act as a consonant or a vowel. At the end of a single syllable or a first syllable, the letter y represents the long i sound. In a few words, y at the end of a second syllable represents the long i sound: reply, July, deny, supply.

Y

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

1) The teacher looks at the words in the first column, one at a time, pronouncing each sound separately, pausing at the arrows. Students look at the pictures (not the letters). They put the sounds together mentally, find the matching picture, and say the word normally.

For two-syllable words, pronounce separate syllables instead of separate sounds.

y

1. m → y

my

2. b → y

by

3. fr → y

fry

4. cr → y

cry

5. fl → y

fly

6. sk → y

sky

7. dr → y

dry

8. wh → y

why

9. py → thon

python

10. rē → ply

reply

2) The teacher looks at the pictures, one at a time from A to J, pronouncing the sounds separately. Students look at the words in the first column, find the correct word, and read it, putting the sounds together smoothly. 3) Students read the words going down and up the second column, referring to the first column as needed.

My Puppy

My name is Henry.

This is my puppy.

His name is Patches.

Patches is a pretty puppy.

He is black and white.

He is not a big dog.

When he is happy he wags his tail.

My Puppy

My name is Henry.

This is my puppy.

His name is Patches.

Patches is a pretty puppy.

He is black and white.

He is not a big dog.

When he is happy he wags his tail.

Patches is a funny dog.

He likes to chase his tail

until he gets dizzy.

On a sunny day, Patches runs
as fast as he can in the grass.

Patches is a funny dog.
He likes to chase his tail
until he gets dizzy.

On a sunny day, Patches runs as
fast as he can in the grass.

I take care of my puppy.

I feed him and brush him.

I play with him and keep him safe.

When it rains, Patches gets muddy.

Then I have to give him a bath.

I take care of my puppy.

I feed him and brush him.

I play with him and keep him safe.

When it rains, Patches gets muddy.

Then I have to give him a bath.

At night I let Patches sleep
with me on my bed.

I like my puppy and he likes me.

The End

At night I let Patches sleep
with me on my bed.

I like my puppy and he likes me.

The End

Sequence Chart - Phonetic Words And Stories, Book 2 - Long Vowels				
	Phonogram Patterns	Syllable Patterns	Suffix Study, Sentences, Contractions, Punctuation	Stories to Read
1		mit-ten		
2		rib-bon		
3		bas-ket		
4		cab-in, wag-on		
5		lit-tle	Sentences With Two-Syllable Words	
6	ee/feet			
7	e_e/these			<i>Eve Gets A Pet</i>
8	ei/weird ey/key			
9	ea/eat			
10	ea/head			<i>A Trip To The Beach</i>
11	ai/rain			
12	ay/play			
13	a_e/safe			<i>Kay</i>
14	i_e pine			
15	ie/pie			
16	igh/night			
17	ind/find ild/child		_es after s, z, x, sh, ch, tch	<i>Mike</i>
18	y/puppy			
			Contractions with not, # 1	<i>The Pet Shop</i>
19	y/my			<i>My Puppy</i>

Sequence Chart - Phonetic Words And Stories, Book 2 - Long Vowels			
	New Sight Words	New Phonetic Words	Compound Words, Antonyms, Synonyms, Homonyms
1		mitten, kitten, muffin, puppet, rabbit, basset, bonnet, bobbin, hidden, tennis	
2		button, cotton, gallon, cannon, ribbon, lesson, gallop, ballot, summon, bottom	
3		basket, picnic, cactus, hotdog, zigzag, napkin, helmet, upset, fabric, album	
4		cabin, seven, robin, exit, closet, present, wagon, lemon, petal, salad	
5	people	bubble, puzzle, ruffle, tussle, uncle, giggle, twinkle, topple, kettle, candle	
6	been	see, seed, feet, deer, tree, three, sheep, green, sleep, street	
7	where, there, were	here, Pete, these, Eve, grebe, Steve, scene, where, there	we/wee
8		weird, seize, key, valley, trolley, donkey, chimney, honey, money, monkey	
9		eat, meat, ear, year, read, beak, beach, leaf, least, team	teacup, beech/beach, seem/seam, teem/team, reed/read, meet/meat, see/sea, here/hear, most-least
10		head, lead, dead, bread, spread, thread, sweat, wealth, health, deaf	read/red, lead/led
11	said	sail, tail, nail, snail, hair, chair, wait, rain, train, paint	mailbox
12	says	pay, hay, day, say, lay, way, play, gray, tray, spray	runway, stairway, today, maybe
13		lake, bake, save, cave, game, tape, vase, gate, skate, plane	pancake, became, daycare, milkshake, playmate, wake-sleep, give-take, plane/plain, pale/pail, pain/pane, sale/sail, male/mail
14		nine, line, five, fire, dime, time, bike, ride, slide, smile	sideways, daytime, fireman, sunshine, inside, beside
15	friend	tie, pie, lie, die, cries, flies, fries, necktie, friend	friendship, necktie, pie/pi
16		night, fight, light, right, tight, bright, flight, frighten, high, knight	sunlight, nightlight, tonight, nighttime, night-day, left-right, night/knight, high/hi, headlight
17	children	find, blind, grind, hind, kind, behind, remind, child, wild, mild	hindsight, behind, grandchild
18	any, many, busy, only	bunny, puppy, happy, daddy, penny, jelly, holly, silly, candy, windy	anytime, anywhere, anybody, happy-sad
	won't, don't	isn't, didn't, haven't, hasn't hadn't, can't, wasn't	
19		my, by, fry, cry, fly, sky, dry, why, shy, python, reply	myself, wet-dry

Who Should Use The Books At Level 4 - Phonics Patterns ?

1. First Graders after they have reviewed short vowel words
2. Kindergarten students during the second half of the year, after they have learned to read and spell short vowel words
3. Older students who have not yet mastered all of the phonics patterns

Students must be familiar with the alphabet letters, know all of the consonant and short vowel sounds, and be able to read short vowel words before beginning Level 4.

#	Phonetic Patterns Taught At Level 4	
	Some patterns represent more than one sound; alternate sounds are listed. Each pattern is counted only one time, even if it has multiple sounds.	
26	Consonant Patterns (The letter <i>s</i> can represent two sounds: <i>s/sun</i> , <i>s/his</i> .)	15 - Consonant Digraphs And Trigraphs: <i>sh, th/th, ck, ch, tch, nch, wh/wh, ng, nk, dge, ph, ugh, kn, wr, gh/gh</i> 6 - Additional consonant sounds: <i>ce, ci, cy, ge, gi, gy</i> 5 - Single Ending Consonants Followed By An E: <i>_ve, _ce, _ge, _se/_se, _ze</i>
14	Short Vowel Patterns	5 - Single short vowels: <i>a, e, i, o, u</i> (Review) 6 - Umbrella vowels: <i>a, a_, _a, o, o_e, ou</i> (All have the short <i>u</i> sound) 3 - Shady short vowels: <i>ea = short e, a = short o, y = short i</i>
33	Long Vowel Patterns (Alternate dotted vowel sounds and one shady short vowel sound are also shown. Odd <i>o</i> patterns <i>ou</i> and <i>ow</i> can also represent the long <i>o</i> sound.)	5 - Single vowels: <i>ā, ē, ī, ō, ū</i> 13 - Vowel Pairs: <i>āi, āy, ēe, ēi/ēi, ēy/ēy, ēa/ea/ēa, īe/ie, ōa, ōe, ūi, ūe, ew, eu</i> 5 - Split Vowel Pairs: <i>ā_e, ē_e, ī_e, ō_e, ū_e</i> 7 - Vowel-Consonant-Consonant Patterns: <i>īgh, īnd, īld, ōld, ōlt, ōll, ōlk</i> 3 - Y Patterns: <i>y = ē/ī, ye = ī, y_e = ī</i>
15	Dotted Vowel Patterns (Two dots mean "not the usual sound." Additional dotted patterns are shown as alternate sounds on other lists.)	10 - <i>äu, äw, äll, äi, äik, wä, swä, quä, squä</i> 2 - <i>ë, ëigh,</i> 1 - <i>ï</i> 1 - <i>ö</i> 1 - <i>ü</i>
7	Odd O Vowel Patterns	<i>oi, oy, ou/ōu/ōu, ow/ōw, ōo/oo, oüld, ought</i>
8	Bossy R Vowel Patterns (R-Controlled)	<i>ar/ar/ar, er/er, ir, or/or/or, ur, wor, ear, our</i>
103	Total Patterns	26 Consonant Patterns + 77 Vowel Patterns = 103 Total Phonetic Patterns

- The letter *y* can serve as a consonant or a vowel: yes, happy, my.
- The letters *y* and *w* can serve as part of a vowel pair: say, they, low, saw.
- Students also learn to read words with ending consonant blends (past, help, lift, pond, jump) and beginning consonant blends (stop, flat, drum). Consonant blends are not counted on this chart as new patterns because the letters in consonant blends represent their regular sounds. However, they must be practiced, so that students can learn to put the sounds together smoothly when they pronounce them.

I.	Introduce The New Pattern - Introduce the patterns in the order in which they appear in the book.
	<p>Introduce the new letter, letter pattern, or syllable pattern.</p> <ul style="list-style-type: none"> For syllable patterns, model the new pattern by writing a few words on the board, explaining as needed. Then point out and read the words on the new syllable chart. Students repeat in unison. For new letters or letter patterns, point to the pattern on the sound chart, explaining and modeling as needed. Students repeat in unison. Show the new sound card. Model the sound or sounds again. Students repeat individually, then in unison.
II.	Sound Chart Review - Point to new and review patterns on selected charts as students say the sounds in unison.
III.	Sound Card Review - Show new and review sound cards. Keep the cards in order. Students say the sounds in unison. If students get stuck, point to the pattern on the sound charts.
IV.	Handwriting Review - Review a few alphabet letters by demonstrating the correct letter formation on lines on the board. Students watch and then say the sounds as they write the letters on lined paper. (If needed, use one of the Sound City Reading handwriting books to teach letter formation.)
V.	Sound Dictation
	<p>A. <u>New Pattern</u> - Show the sound card for the new letter or letter pattern. Say the sound or sounds. Students repeat as they copy the pattern. Post the card on the board for the rest of the lesson. (Omit this step if teaching a new syllable pattern.)</p> <p>B. <u>Review Patterns</u> - Dictate the sound or sounds for about ten letters and ten letter patterns that have been previously taught. Also include consonant blends. Students repeat the sounds as they write the letters and patterns. After students write each letter or pattern, show the card or write it on lines on the board. Students self check and correct, if needed, by putting brackets around wrong answers and rewriting them correctly.</p>
VI.	Spelling Dictation
	<ul style="list-style-type: none"> Students will spell ten words taken from the new picture-word page, with the teacher's guidance. Students will be able to read the new words more easily after spelling them. They will spell each word by listening to the word, pronouncing each sound in the word separately, and writing the letters and letter patterns that represent those sounds. It works well to show the students the picture page (but not the word page) while spelling. The pictures help students understand any words that are unfamiliar. The pictures are essential for English language learners, so that they can learn the meaning of each word. There are several additional elements that can be included in the spelling dictation period: phonetic words spelled with patterns that have already been taught, sight words, contractions, and suffixes. It is not necessary to include all of these elements every day. Be sure to include the new phonetic words and any other words needed to write the sentence.

VI. Spelling Dictation - Continued

Here are some options to help students get started with spelling. Remember that students say the sounds when spelling, not the letter names.

- 1) Do segmenting activities with the students, using the *Phonemic Awareness Picture Pages* book. Students learn to say the individual sounds in words orally, without using letters.
- 2) Have students spell the words in small groups using plastic letters. Instructions are included in this book.
- 3) Call on individual students to spell the words on a pocket chart with moveable letter cards. Ask the student to tell you the first sound, next sound, and so on, as they place the letters from left to right to spell the word. Then cover the word and have students repeat the sounds as they write the word on their papers.
- 4) Have students spell the words with dry-erase markers on lined dry-erase frames. Large lines can be used. The frames can be held up after each word is written to be checked by the teacher. Mistakes can be erased and corrected easily.

To do the spelling dictation exercise, follow these steps.

- A. Dictate the ten words with the new phonogram pattern, one at a time. Be sure to explain the meaning of any unfamiliar words. If you are using the large picture page, point to the picture when you dictate the word. During the first few lessons, students should repeat the word aloud, saying it slowly, stretching it out.
- B. The teacher says the separate sounds in the word, pausing briefly between each sound, using hopping hand motions with each sound. The answer key shows the teacher where to pause between the sounds.
- C. The teacher segments the word again. This time the students say the sounds with the teacher, in unison, saying each sound separately. The teacher and students will use bouncing hand motions to emphasize each sound, like a rabbit hopping.
- D. Students individually segment the word again, without the teacher, saying the sounds as they write one letter or letter pattern at a time to spell the word. (Students do not say the letter names.) For any irregular words, write the word on the board for students to copy.
- E. Dictate any additional phonetic words (with patterns that have been taught previously) that will be needed to write the sentence. Students segment the words as they write them. Assist as needed.
- F. When you get to pages with new contractions in this book, introduce them during this period. Show a few examples on the board and have students copy them.
- G. When you get to a new suffix page in this book, introduce the suffix by showing how it can be added to several sample words that students know how to spell. Students copy the words. If you are not introducing a new suffix, dictate one or two of the new words with a review suffix for students to spell. Monitor and assist as needed.
- H. Introduce new sight words and review previous sight words. For a new sight word, show the card, say the word, and have students repeat it, one at a time. Students copy the word, then cover it and write it again from memory. For review words, say each word and have students write it from memory. Then show the card so that students can check and correct if needed.
- I. Dictate a simple sentence. All of the words in the sentence should be spelled earlier in the lesson so that students can write them in the sentence with confidence.

VII. **Students Read Words With The New Letter Pattern** - Now students will practice reading the words they just spelled. To prepare them to read the words, the teacher does two oral blending exercises with the students, first with the pictures, and then with the words. Display the large picture page on the left and the large word page on the right so that students can see them easily. Or, after downloading the PDF file for this book, use a laptop computer connected to a projector to show the picture and word pages in two-page view on a large screen. If you are using a projector, you will need a long pointer for students to use as they point to the pictures and words. Always help the students find the correct word or picture, as needed.

THE FIRST TWO STEPS ARE CALLED THE ROBOT GAME.

A. The teacher looks at the words, pronouncing each sound separately. Students look at the pictures (not the words). Call on individual students to put the sounds together mentally, find the matching picture, point to it, and say the word normally. (Beginning consonant blends are technically more than one sound but during this activity the teacher should pronounce them as a single unit, like this, st...e...p.)

B. The teacher looks at the pictures, one at a time, going from A to J, pronouncing the sounds separately, with a short pause between each of the sounds. Students look at the words. Call on individual students to find the correct word, point to it, and read it aloud, pronouncing the word normally.

C. Students take turns reading the words. If a student has difficulty with a word, he or she should say each sound separately, going from left to right, putting the sounds together smoothly. Then the student rereads the word, saying the word normally. After all of the words have been read, the whole class rereads the words aloud, in unison.

D. An Optional Additional Activity - Students look at the words in the second column. The teacher gives hints, clues, or definitions for the words, one at a time, going in random order. Students volunteer to find the correct word and read it. "Find the word that means a large boat." "Ship." "Find an animal that swims in the water." "Fish."

Instructions For Students Who Are Learning English

For sections I through III follow the lesson outline to introduce the new pattern and to review previous patterns from the sound charts and sound cards.

For section IV do the handwriting review and for section V do the sound dictation.

For section VI, Spelling Dictation, display the large picture page so that all of the students can see it. This will allow students to see and understand the words that they will be spelling. (Do not display the word page until after students have spelled all of the words.)

- 1) The teacher points to the first picture and says its name, explaining as needed so that students understand the meaning of the picture. Have each student say the name of the picture. Then have students say the name one more time, in unison.
- 2) The teacher points to the same picture again and segments the word, saying each sound separately, pausing briefly between each sound. The teacher can use the answer key to see where to pause when segmenting each word. Students then segment the word with the teacher, in unison, saying each sound separately, moving their hands from left to right in a bouncing motion, moving their hand downward for each sound.
- 3) Students segment the word again by themselves. As they say each sound, they write the letter or letter pattern that represents that sound on their paper, going from left to right. This procedure is how students spell phonetic words. The teacher watches the students and assists as needed.
- 4) After students have written the word, the teacher asks the students to segment the same word one more time. As they say the individual sounds in unison, the teacher writes the matching letters and letter patterns on the board. The teacher says the word normally and the students repeat it. Students then check their written work and correct their word if needed. Continue in the same way, following steps 1 through 4, for all of the pictures.

After students have been introduced to all of the pictures and spelled all of the words, follow the directions in section VII, Students Read Words With The New Letter Patter, followed by sections VIII, IX, and X.

VIII.	Read Suffixes, Contractions, And Sight Words - Use the pages in this book.
	<p>A. Provide direct explanation and guidance to students as they read new pages with suffixes and contractions. Demonstrate on the board as needed.</p> <p>B. Review sight words that have been taught, using flashcards, a word wall, or the chart in this book.</p>
IX.	Read The Practice Stories - Read a new story when you get to it in the book. Reread the same story every day until students reach a new story. Choose any or all of the following options. In a classroom, using all of the options works well. Individual students who are being tutored may be able to read the story without advanced preparation, with support from the teacher.
	<p>A. The teacher reads the story aloud first, asking questions and discussing it with the class.</p> <p>B. The teacher and students echo read the story. The teacher reads each phrase or sentence while the students track the words with their fingers, then the students reread in unison.</p> <p>C. The teacher and students, or just the students, reread the story in unison. You may want to divide the class into two groups and let them read alternate pages.</p> <p>D. Students take turns reading the story with guidance from the teacher during a small group reading rotation period.</p> <p>E. Later in the day, students can reread the story with a partner.</p> <p>F. Students can take the story home to read aloud to a family member.</p>
X.	Students Work In Small Groups With The Teacher - Choose from the following.
	<p>A. Students play the caterpillar game to reinforce the sounds of new phonics patterns.</p> <p>B. Students spell new and review words with plastic letters. This is especially helpful for students who need extra help with spelling and word recognition.</p> <p>C. Use plastic letters when you introduce each set of consonant blends, the day before they are introduced in the dictation period. Say the sounds (st, sm, sp) and have students build just the blends first. Then dictate words with consonant blends for students to spell with the plastic letters.</p> <p>D. Students take turns reading sight word cards.</p> <p>E. Students reread new words and review words from the picture/word pages.</p> <p>F. Students take turns reading the current practice story or an easy to read trade book.</p>

Extended Lesson Outline - Science, Social Studies, And Literature

I.	The Teacher Reads Aloud - Literature, Science, Social Studies, Seasonal Topics
	<p>A. The teacher reads aloud thirty minutes daily.</p> <p>B. Choose from a variety of materials: fiction, non-fiction, poetry, et cetera.</p> <p>C. Discuss any words or concepts which may be unfamiliar to the students.</p> <p>D. Discuss the text. Ask questions about what was read to evaluate students' understanding and to stretch their thinking.</p> <p>E. Ask students to share their own experiences related to the topic.</p> <p>F. Put the books read aloud and related books on the same topic in a designated area for students to look at independently or with a partner.</p>

II. **Creative Writing** - Choose from the following options.

- A. Select a topic related to a book that was read aloud, a practice story that the students read, a science or social studies topic, or a seasonal topic. Or, choose a topic related to the new phonetic pattern. For example, after studying the sh pattern, plan to discuss and write about ships, fish, or things we might wish for.
- B. Brainstorm a list of things related to the topic. The teacher writes each item on the board. This could be a word bank or a group of sentences. Then have students write a few sentences on the topic, using the information on the board.
- C. Another option is to create a bubble map on the board related to the topic. The teacher elicits the information from the students. The teacher records it. Then the students copy the bubble map from the board.
- D. Ask students to help you compose a short essay about the topic, or have them retell a story in their own words. Write their oral responses on the board. Then have students copy the essay or story (or just their favorite sentence) and draw a related picture.
- E. Create a set of slotted sentences related to the topic.
 - Fish live _____ . (In the water, in a pond, in a river, in the ocean)
 - Fish eat _____ . (Insects, smaller fish, algae)
 - Fish can _____ . (Swim, wiggle, jump)
 - Fish have _____ . (Gills, scales, fins, eyes, mouths)

Students will copy the sentences and fill in the blanks as a seatwork activity. To prepare, ask students to tell you how they would fill in the blanks. Write each answer on the board near the slotted sentences. This list will serve as a word bank to help students compose their answers. Students may copy the material exactly as written or write answers that they compose on their own.

- F. Create a booklet about the topic. Use blank paper. Ask students to tell you about the topic. Write one answer at the bottom of each page, leaving room for a picture. After recording a sentence on each pages, give one page to each student.
 - Fish can swim in the ocean.
 - Fish can swim in a pond.
 - Fish eat plants or other fish.
 - Fish can be big or small.
 - Fish have gills so that they can breath underwater.

Students draw a picture to match the sentence on their page. When students are finished, staple all of the pages together and place it in a location where students can read it.

- G. When students are able, let them compose their own essay or story related to the topic, using a word bank, after an initial discussion. As they mature, teach them to revise, edit, and make a final copy of their work, with your help.
- H. Have students share their work with the class.

Working With Plastic Letters - The numbered illustrations on the right match the numbers below.

- 1) **Teacher Preparation** - Purchase two sets of small plastic alphabet letters for each student. If you will be working in small groups, purchase enough for the largest small group you will work with. It is not necessary for the letters to have magnets. Students will work on a construction paper work mat. This site sells sets of plastic letters for a very reasonable price: www.alphabetletter.com. Place the letters (two sets per box) in inexpensive small plastic boxes with lids, available from the grocery store. Draw a straight line horizontally across sheets of construction paper to create a work mat for each student. Copy the arrow cards at the end of this book and make one for each student. Place one card above each work mat, pointing to the right.
- 2) **Setting Up For The Lesson** - On a table, lay out a box of letters, an arrow card, and a work mat for each student in the group. Display the sound card with the new letter pattern where it can be easily seen by the students. Call the first set of students. Explain that the top section of their work mat is a letter bank, where they will keep the letters they need to spell the words. The lower area of their mat will be the spelling area. Using the list of words in the answer key, say the sound for each letter or letter pattern that will be needed in the lesson. Depending on the words spelled, sometimes students will need to get two of the same letter out of the box. When students hear each sound, they search for the letter or letter pattern in their box, place it in the top section of their work mat, and repeat the sound. Continue until all of the needed letters have been placed in the letter bank. Have the students put the lids back on their boxes and set them aside. They will only work with the letters on their work mats. This process only needs to be done with the first group. The letters will be left on the mats to be used by the groups of students that follow the first group.
- 3) **Building Words** - Find the current word list in the answer key, included at the end of this book. Dictate the words, one at a time. Pronounce each word normally. Do not separate the sounds. Students should not see the words. They should listen carefully and place the letters and letter patterns that represent the sounds in the word in the lower area of their work mat, going from left to right. Do not allow students to place the letters out of order. They must start by placing the letter or letter pattern for the first sound, then place the letter or letter pattern for the next sound, and so on, saying each sound as they place the letter or pattern. Model and assist as needed. After you have checked the students' words, tell the students to move the letters back up to their letter banks, so that they will be ready to spell the next word.
- 4) **Continue The Lesson** - Have students spell all of the words from the list as you dictate them. Once students catch on, the lesson should move quickly from one word to the next. If you wish, you can have students spell additional words with the same pattern, as long as the students have the letters needed for those words. For example, with ee words, students could spell these extra words: deep, greet, heel, reef, sheet, and teeth.
- 5) **How To Handle Mistakes** - If a student spells a word wrong, he or she should point to each letter or letter pattern, going from left to right, while saying the sound. They will hear that the sounds don't match the sounds in the word. They can then rearrange the letters to show the correct order for the sounds. Assist as needed.
- 6) **Segmenting And Oral Blending** - For some of the words, follow this routine. After students have successfully placed the letters to build a word, have them spread out the letter and letter patterns so that they are widely spaced going across the spelling area. Consonant digraphs and trigraphs (sh, th, ch, tch, wh, ng) represent a single sound and should be kept together. Beginning consonant blends (sl, sp, gr, str, etc.) and the nk pattern should be kept together, even though the letters represent two (or three) different sounds. Have students point to each letter or pattern and say the sounds, going from left to right. Each unit should be pronounced separately. Then have students push the letters close together again. They should put a pointed finger under the first letter, slide to the right, and say the word quickly, putting the sounds together smoothly without a break. Model and assist as needed.
- 7) **Changing Just One Of The Sounds** - For some words, follow this routine. Instead of placing the their word back into the letter bank, students leave the word in the spelling area. Tell students to listen carefully to the next word so that they can hear which sound is different. Only that sound should be changed; the letters for the rest of the word should stay in place. You will have to choose words to dictate that are the same except for one sound (or possibly two sounds, if working with consonant blends). A typical sequence might be like this: shop/shot, fish/dish, shot/shut, cash/mash. If you wish, you can add extra words that use the letters that are available, like this: hut/shut, hot/shot, ship/hip, shop/hop. Model and assist as needed.

Working With Plastic Letters

2) Students listen to the sounds and place the associated letters in the "letter bank" on their mats.

e e s d f t t r h p g n l

3) To spell a word, students say each sound as they place the letters from left to right in the spelling area.

d f t t r h p g n l
s e e

4a) Students spell the rest of the words in the same way.

s d f t t h p l
g r e e n

4b) The teacher can add extra words with the same pattern, if students have the needed letters.

s d f r p g n l
t e e t h

The letters are put back into the top section after spelling each word.

e e s d f t t r h p g n l

Or the vowel pattern can remain in the bottom section, ready for the next word.

s d f t t r h p g n l
e e

6a) Students listen to a word and build it, saying the sounds as they place the letters from left to right.

d f t t r h g n
s l e e p

6b) Then they separate the sound units and say each unit separately, pausing in between them.

d f t t r h g n
s l e e p

6c) Students push the letters together again and say the word fast, "sleep."

d f t t r h g n
s l e e p

7a) Students listen to a word and spell it.

d f t t r g n l
s h e e p

7b) Students listen to the next word and replace one part of it, leaving the other letters in place.

d f t t r h g n
s l e e p

7c) Students listen to the next word and replace one part of it, leaving the other letters in place.

d f t r h p g n
s l e e t

Phonetic Words And Stories, Book 2 - Answer Key, By Page Number

Bk 2 - # 1 (40-41)		mit-ten		Bk 2 - # 2 (42-43)		rib-bon	
Words		Pictures		Words		Pictures	
1. mit-ten	D	A. hid-den	9	1. rib-bon	C	A. sum-mon	8
2. kit-ten	G	B. bon-net	7	2. les-son	G	B. cot-ton	10
3. muf-fin	J	C. bas-set	6	3. can-non	D	C. rib-bon	1
4. pup-pet	F	D. mit-ten	1	4. gal-lop	I	D. can-non	3
5. rab-bit	H	E. bob-bin	8	5. gal-lon	E	E. gal-lon	5
6. bas-set	C	F. pup-pet	4	6. bal-lot	J	F. but-ton	7
7. bon-net	B	G. kit-ten	2	7. but-ton	F	G. les-son	2
8. bob-bin	E	H. rab-bit	5	8. sum-mon	A	H. bot-tom	9
9. hid-den	A	I. ten-nis	10	9. bot-tom	H	I. gal-lop	4
10. ten-nis	I	J. muf-fin	3	10. cot-ton	B	J. bal-lot	6

Bk 2 - # 3 (44-45)		bas-ket		Bk 2 - # 4 (46-47)		cab-in	
Words		Pictures		Words		Pictures	
1. bas-ket	B	A. al-bum	10	1. cab-in	H	A. wag-on	7
2. pic-nic	J	B. bas-ket	1	2. sev-en	F	B. lem-on	8
3. cac-tus	C	C. cac-tus	3	3. rob-in	D	C. sal-ad	10
4. hot-dog	F	D. nap-kin	6	4. ex-it	E	D. rob-in	3
5. zig-zag	H	E. fab-ric	9	5. clos-et	I	E. ex-it	4
6. nap-kin	D	F. hot-dog	4	6. pres-ent	G	F. sev-en	2
7. hel-met	I	G. up-set	8	7. wag-on	A	G. pres-ent	6
8. up-set	G	H. zig-zag	5	8. lem-on	B	H. cab-in	1
9. fab-ric	E	I. hel-met	7	9. pet-al	J	I. clos-et	5
10. al-bum	A	J. pic-nic	2	10. sal-ad	C	J. pet-al	9

Phonetic Words And Stories, Book 2 - Answer Key, By Page Number

Bk 2 - # 5 (48-49)		bub-ble		Bk 2 - # 6 (52-53)		ee	
Words		Pictures		Words		Pictures	
1. bub-ble	J	A. ruf-fle	3	1. s-ee	H	A. str-ee-t	10
2. puz-zle	E	B. tus-sle	4	2. s-ee-d	D	B. gr-ee-n	8
3. ruf-fle	A	C. can-dle	10	3. f-ee-t	G	C. sl-ee-p	9
4. tus-sle	B	D. top-ple	8	4. d-ee-r	J	D. s-ee-d	2
5. un-cle	I	E. puz-zle	2	5. tr-ee	I	E. sh-ee-p	7
6. gig-gle	G	F. ket-tle	9	6. th-r-ee	F	F. th-r-ee	6
7. twin-kle	H	G. gig-gle	6	7. sh-ee-p	E	G. f-ee-t	3
8. top-ple	D	H. twin-kle	7	8. gr-ee-n	B	H. s-ee	1
9. ket-tle	F	I. un-cle	5	9. sl-ee-p	C	I. tr-ee	5
10. can-dle	C	J. bub-ble	1	10. str-ee-t	A	J. d-ee-r	4

* The ending e is not pronounced in these words. ^ Sight Word - Not pronounced as expected

Bk 2 - # 7 (54-55)		e_e *		Bk 2 - # 8 (68-69)		ēi, ēy	
Words		Pictures		Words		Pictures	
1. h-e-r-e	B	A. E-v-e	4	1. w-ei-r-d	B	A. mon-ey	9
2. P-e-t-e	C	B. h-e-r-e	1	2. s-ei-ze	G	B. w-ei-r-d	1
3. th-e-s-e	E	C. P-e-t-e	2	3. k-ey	D	C. trol-ley	5
4. E-v-e	A	D. gr-e-b-e	5	4. val-ley	H	D. k-ey	3
5. gr-e-b-e	D	E. th-e-s-e	3	5. trol-ley	C	E. hon-ey	8
6. St-e-v-e	F	F. St-e-v-e	6	6. don-key	F	F. don-key	6
7. wh-e-r-e ^	H	G. th-e-r-e ^	8	7. chim-ney	I	G. s-ei-ze	2
8. th-e-r-e ^	G	H. wh-e-r-e ^	7	8. hon-ey	E	H. val-ley	4
				9. mon-ey	A	I. chim-ney	7
				10. mon-key	J	J. mon-key	10

Phonetic Words And Stories, Book 2 - Answer Key, By Page Number

Bk 2 - # 9 (70-71)		ēa/eat		Bk 2 - # 10 (72-73)		ea/head	
Words		Pictures		Words		Pictures	
1. ea-t	I	A. l-ea-f	8	1. h-ea-d	B	A. d-ea-d	3
2. m-ea-t	B	B. m-ea-t	2	2. l-ea-d	J	B. h-ea-d	1
3. ea-r	D	C. r-ea-d	5	3. d-ea-d	A	C. w-ea-l-th	8
4. y-ea-r	H	D. ea-r	3	4. br-ea-d	F	D. d-ea-f	10
5. r-ea-d	C	E. b-ea-ch	7	5. spr-ea-d	H	E. th-r-ea-d	6
6. b-ea-k	J	F. l-ea-s-t	9	6. th-r-ea-d	E	F. br-ea-d	4
7. b-ea-ch	E	G. t-ea-m	10	7. sw-ea-t	I	G. h-ea-l th	9
8. l-ea-f	A	H. y-ea-r	4	8. w-ea-l-th	C	H. spr-ea-d	5
9. l-ea-s-t	F	I. ea-t	1	9. h-ea-l th	G	I. sw-ea-t	7
10. t-ea-m	G	J. b-ea-k	6	10. d-ea-f	D	J. l-ea-d	2

* The ending e is not pronounced in these words.

^ Sight Word - Not pronounced as expected

Bk 2 - # 11 (82-83)		ai/rain		Bk 2 - # 12 (84-85)		ay/play	
Words		Pictures		Words		Pictures	
1. s-ai-l	J	A. p-ai-n-t	10	1. p-ay	A	A. p-ay	1
2. t-ai-l	C	B. r-ai-n	8	2. h-ay	J	B. tr-ay	9
3. n-ai-l	H	C. t-ai-l	2	3. d-ay	E	C. s-ay	4
4. sn-ai-l	G	D. h-ai-r	5	4. s-ay	C	D. w-ay	6
5. h-ai-r	D	E. tr-ai-n	9	5. l-ay	H	E. d-ay	3
6. ch-ai-r	F	F. ch-ai-r	6	6. w-ay	D	F. pl-ay	7
7. w-ai-t	I	G. sn-ai-l	4	7. pl-ay	F	G. spr-ay	10
8. r-ai-n	B	H. n-ai-l	3	8. gr-ay	I	H. l-ay	5
9. tr-ai-n	E	I. w-ai-t	7	9. tr-ay	B	I. gr-ay	8
10. p-ai-n-t	A	J. s-ai-l	1	10. spr-ay	G	J. h-ay	2

Phonetic Words And Stories, Book 2 - Answer Key, By Page Number

Bk 2 - # 13 (86-87) a_e/safe *		Bk 2 - # 14 (100-101) i_e/pine *	
Words	Pictures	Words	Pictures
1. l-a-k-e G	A. g-a-m-e 5	1. n-i-n-e G	A. t-i-m-e 6
2. b-a-k-e B	B. b-a-k-e 2	2. l-i-n-e B	B. l-i-n-e 2
3. s-a-v-e I	C. pl-a-n-e 10	3. f-i-v-e H	C. r-i-d-e 8
4. c-a-v-e D	D. c-a-v-e 4	4. f-i-r-e J	D. sm-i-l-e 10
5. g-a-m-e A	E. g-a-t-e 8	5. d-i-m-e F	E. sl-i-d-e 9
6. t-a-p-e H	F. v-a-s-e 7	6. t-i-m-e A	F. d-i-m-e 5
7. v-a-s-e F	G. l-a-k-e 1	7. b-i-k-e I	G. n-i-n-e 1
8. g-a-t-e E	H. t-a-p-e 6	8. r-i-d-e C	H. f-i-v-e 3
9. sk-a-t-e J	I. s-a-v-e 3	9. sl-i-d-e E	I. b-i-k-e 7
10. pl-a-n-e C	J. sk-a-t-e 9	10. sm-i-l-e D	J. f-i-r-e 4

* The ending e is not pronounced in these words.

^ Sight Word - Not pronounced as expected

Bk 2 - # 15 (102-103) ie/pie		Bk 2 - # 16 (104-105) igh/night	
Words	Pictures	Words	Pictures
1. t-ie C	A. fr-ie-n-d ^ 9	1. n-igh-t F	A. r-igh-t 4
2. p-ie F	B. l-ie 3	2. f-igh-t J	B. t-igh-t 5
3. l-ie B	C. t-ie 1	3. l-igh-t H	C. h-igh 9
4. d-ie D	D. d-ie 4	4. r-igh-t A	D. br-igh-t 6
5. cr-ie-s G	E. fl-ie-s 6	5. t-igh-t B	E. fl-igh-t 7
6. fl-ie-s E	F. p-ie 2	6. br-igh-t D	F. n-igh-t 1
7. fr-ie-s H	G. cr-ie-s 5	7. fl-igh-t E	G. fright-en 8
8. neck-tie I	H. fr-ie-s 7	8. fright-en G	H. l-igh-t 3
9. fr-ie-n-d ^ A	I. neck-tie 8	9. h-igh C	I. kn-igh-t 10
		10. kn-igh-t I	J. f-igh-t 2

Phonetic Words And Stories, Book 2 - Answer Key, By Page Number

Bk 2 - # 17 (106-107) ind/ild		Bk 2 - # 18 (124-125) y/happy	
Words	Pictures	Words	Pictures
1. f-i-nd J	A. k-i-n-d 5	1. bun-ny C	A. hol-ly 7
2. bl-i-n-d C	B. m-i-l-d 10	2. pup-py I	B. jel-ly 6
3. gr-i-n-d H	C. bl-i-n-d 2	3. hap-py D	C. bun-ny 1
4. h-i-n-d F	D. w-i-l-d 9	4. dad-dy G	D. hap-py 3
5. k-i-n-d A	E. ch-i-l-d 8	5. pen-ny J	E. sil-ly 8
6. be-hind I	F. h-i-n-d 4	6. jel-ly B	F. can-dy 9
7. re-mind G	G. re-mind 7	7. hol-ly A	G. dad-dy 4
8. ch-i-l-d E	H. gr-i-n-d 3	8. sil-ly E	H. win-dy 10
9. w-i-l-d D	I. be-hind 6	9. can-dy F	I. pup-py 2
10. m-i-l-d B	J. f-i-nd 1	10. win-dy H	J. pen-ny 5

* The ending e is not pronounced in these words.

^ Sight Word - Not pronounced as expected

Bk 2 - # 19 (144-145) y/my			
Words	Pictures		
1. m-y I	A. wh-y 8		
2. b-y C	B. sk-y 6		
3. fr-y J	C. b-y 2		
4. cr-y E	D. py-thon 9		
5. fl-y G	E. cr-y 4		
6. sk-y B	F. dr-y 7		
7. dr-y F	G. fl-y 5		
8. wh-y A	H. re-ply 10		
9. py-thon D	I. m-y 1		
10. re-ply H	J. fr-y 3		

How I Chose The Colors

I picked the vowel colors so that I could remember them easily, long before I wrote the sound story. I started with the long vowel colors. This was easy; I just matched each long vowel sound with a color name. Then I added the same colors, but lighter, for the short vowel sounds. Except I didn't want *a* to be gray, so I set up the short *a* sound with bright red for *a*/apple, and chose a darker red color for the long *a* sound.

Short Vowels Lighter Colors	Long Vowels Darker Colors	Dotted Vowels
<p>a</p> <p>apple</p> 	<p>ā</p> <p>darker red</p> 	<p>ä</p> <p>a color variant of red</p>
<p>e</p> <p>lighter green</p> 	<p>ē</p> <p>green</p> 	<p>ë</p>
<p>i</p> <p>lighter violet</p> 	<p>ī</p> <p>violet</p> 	<p>ï</p>
<p>o</p> <p>lighter orange</p> 	<p>ō</p> <p>orange</p> 	<p>ö</p>
<p>u</p> <p>lighter blue</p> 	<p>ū</p> <p>blue</p> 	<p>ü</p> <p>bush</p>

<p>oi oy</p> <p>gold coin</p> 	<p>ou ow</p> <p>brown</p> 	<p>er ir ur</p> <p>Gray = "no color" The vowels in these patterns are not pronounced.</p>
--	---	--

The arrows show how to write each letter. Using this page as a guide, practice writing letters on lined paper.

Also, use this page when spelling words. If you forget how to write a letter, this page will show you how to do it.

Aa Bb Cc

Gg Hh Ii

Mm Nn Oo

Rr Ss Tt

Xx Yy Zz

Dd Ee Ff

Jj Kk Ll

Pp Qq qu

Uu Vv Ww

Using this page as a guide, practice writing cursive letters on lined paper.

Also, use this page when spelling words. If you forget how to write a letter, this page will show you how to do it.

How To Make A Dry-Erase Frame

Tape a clear presentation cover sheet to a sheet of cardstock along the top edge so that they are connected but can be opened. Place the sheets of lined paper under the clear cover sheet. Students can rearrange the pages as needed so that the desired line size is facing up.

Dictate the sounds for the letters and phonograms that students have studied. Students should repeat the sounds while writing the letters with a dry-erase marker.

Dictate words to spell. Post the new phonogram pattern for student reference. Students say each sound in the word as they write the related letters.

Students can hold up their frames so that you can check their work. Mistakes can be easily erased and corrected.

If desired, the lined pages can stay in the book. Students can open the frame and place the clear cover sheet on top of the page, with the cardstock sheet behind it.

Use this page with a dry-erase frame

Use this page to make a dry-erase board.

Copy the stars and arrows on the front of this page onto cardstock and cut into strips. Or remove this page and glue it to a sheet of cardstock before cutting the strips apart. Students may use the strips as a bookmark. They can lay the bookmark above their books and papers to remind them which direction to go when reading and writing. Remind students to "Start at the star" and move to the right when decoding and spelling.

1 Basic Short Vowels, Long Vowels, Umbrella Vowels, Consonant Patterns

Basic Vowels: Short vowels, long vowels, dotted ö, or, umbrella sound for a and o
 Consonant Patterns: sh, th, ck, _ve, ch, tch, nch, wh, ng, nk
 Ending Consonant Blends, Beginning Consonant Blends
 PREVIEW: oi, oy, ou, ow, ü, ä

2 Two-Syllable Words, Long Vowel Patterns, Vowel Sounds For Y

Two-Syllable Words: Closed syllables, silent-e syllables
 Long Vowel Pairs: ee, ei, ey, ea, ai, ay, ie
 Vowel-Consonant-E Patterns: e_e, a_e, i_e
 Follow The Leader Patterns: igh, ind, ild
 Two Vowel Sounds For Y: y = ē, y = ī

3 More Long Vowel Patterns, More Umbrella Patterns

Long Vowel Pairs: oa, oe, ui, ue, ew
 Vowel-Consonant-E Patterns: o_e, u_e; VCV/VCVE discrimination for all vowels
 Follow The Leader Patterns: old, olt, oll, olk
 Three New Umbrella Patterns: o_e, a_, _a
 New Consonant Pattern: dge

4 Odd O Patterns, Dotted Ä And Ü Patterns

Odd O Patterns: oi, oy, ou, ow, oo, ould
 Dotted Vowel Patterns: ü, äü, äw, äll, äI, älk, wä, swä
 New Umbrella Pattern: ou

5 Soft C and G Sounds, R-Controlled Vowel Patterns

Soft C Sounds: ce, ci, cy
 Soft G Sounds: ge, gi, gy
 Bossy R Patterns: ir, ar, er, ur
 Ending Patterns: _ce, _ge, _se, _ze

6 More Two-Syllable Words, Dotted Ę And Dotted Ī Patterns

Words That Begin With Open Syllables: ra-ven, se-cret, bi-son, ro-bot, mu-sic
 Words That End With VCE Syllables: cup-cake
 Words That Begin With Umbrella O Syllables: moth-er, doz-en, mon-ey
 Words That Begin With Unaccented Closed Syllables: con-nect, com-pare
 Words With Unaccented Open Middle Syllables: oc-to-pus, u-ni-form
 Dotted Vowel Patterns: ei, ey, ea, eigh, ě, ĩ, ie
 Long U Pattern: eu

7 Advanced R-Controlled Patterns

More Bossy-R Patterns: wor, er, or, ar, ear, our

8 More Vowel, Syllable, And Consonant Patterns

Vowel Patterns: a = o, ought, ye, y_e, y = i, qua, squa
 Consonant Patterns: kn, wr, gh, ph, ugh
 Two-Syllable Words With Ending Open Syllables