

Table of Contents

Introduction.....	iv
Teaching Suggestions.....	v-vi
About the Author.....	vi
Phonemic Awareness.....	1-67
Beginning and Ending Sounds.....	1-15
Activity 1 Beginning Sounds.....	1
Activity 2 Ending Sounds.....	5
Activity 3 Beginning and Ending Sounds.....	9
Rhyming.....	15-24
Activity 4 Rhyme Match.....	15
Activity 5 Rhyme Time.....	20
Putting Sounds Together.....	25-33
Activity 6 Say the Word.....	25
Activity 7 Echo the Word.....	29
Short Vowel Sounds.....	34-67
Activity 8 Find the Sound – Short a.....	34
Activity 9 Find the Sound – Short e.....	39
Activity 10 Find the Sound – Short i.....	44
Activity 11 Find the Sound – Short o.....	49
Activity 12 Find the Sound – Short u.....	54
Activity 13 Odd One Out.....	59
Activity 14 A New Word.....	64
Alphabetics.....	68-271
Short Vowel Letters.....	68-105
Activity 15 Connecting “a” With /ah/.....	69
Activity 16 Connecting “e” With /eh/.....	75
Activity 17 Connecting “i” With /ih/.....	81
Activity 18 Connecting “o” With /oh/.....	87
Activity 19 Connecting “u” With /uh/.....	93
Vowels Review.....	98
Consonants and Coarticulation.....	106-271
Lesson B.....	106
Activity 20 ba.....	107
Activity 21 be.....	110
Activity 22 bi.....	112
Activity 23 bo.....	114
Activity 24 bu.....	116
Lesson C.....	118
Activity 25 ca.....	119
Activity 26 co.....	121
Activity 27 cu.....	123
Lesson D.....	125
Activity 28 da.....	126
Activity 29 de.....	128
Activity 30 di.....	130
Activity 31 do.....	132
Activity 32 du.....	134
Lesson F.....	136
Activity 33 fa.....	137
Activity 34 fe.....	139
Activity 35 fi.....	141
Activity 36 fo.....	143
Activity 37 fu.....	145
Lesson G.....	147
Activity 38 ga.....	148
Activity 39 go.....	150
Activity 40 gu.....	152
Lesson H.....	154
Activity 41 ha.....	155
Activity 42 he.....	157
Activity 43 hi.....	159
Activity 44 ho.....	161
Activity 45 hu.....	163

Lesson J.....	165	Lesson Q.....	222
Activity 46 ja.....	166	Lesson R.....	223
Activity 47 je.....	168	Activity 73 ra.....	224
Activity 48 ji.....	170	Activity 74 re.....	226
Activity 49 jo.....	171	Activity 75 ri.....	228
Activity 50 ju.....	173	Activity 76 ro.....	230
Lesson K.....	175	Activity 77 ru.....	232
Activity 51 ke.....	176	Lesson S.....	234
Activity 52 ki.....	178	Activity 78 sa.....	235
Lesson L.....	180	Activity 79 se.....	237
Activity 53 la.....	181	Activity 80 si.....	239
Activity 54 le.....	183	Activity 81 so.....	241
Activity 55 li.....	185	Activity 82 su.....	243
Activity 56 lo.....	187	Lesson T.....	245
Activity 57 lu.....	189	Activity 83 ta.....	246
Lesson M.....	191	Activity 84 te.....	248
Activity 58 ma.....	192	Activity 85 ti.....	250
Activity 59 me.....	194	Activity 86 to.....	252
Activity 60 mi.....	196	Activity 87 tu.....	254
Activity 61 mo.....	198	Lesson V.....	256
Activity 62 mu.....	200	Activity 88 va.....	257
Lesson N.....	202	Activity 89 ve.....	259
Activity 63 na.....	203	Activity 90 vi.....	260
Activity 64 ne.....	204	Activity 91 vo.....	262
Activity 65 ni.....	206	Lesson W.....	263
Activity 66 no.....	207	Activity 92 wa.....	264
Activity 67 nu.....	209	Activity 93 we.....	265
Lesson P.....	211	Activity 94 wi.....	267
Activity 68 pa.....	212	Lesson X.....	269
Activity 69 pe.....	214	Lesson Y.....	270
Activity 70 pi.....	216	Lesson Z.....	271
Activity 71 po.....	218		
Activity 72 pu.....	220		
Beginning To Read.....			272-314
Activity 95 Identifying Beginning Letter Pairs.....			272
Activity 96 Coarticulating Initial Sounds.....			281
Activity 97 Identifying Ending Letters.....			290
Activity 98 Identifying Middle Letters.....			295
Activity 99 Reading First Words.....			300
Activity 100 Reading For Meaning.....			308
Words I Can Read.....			313

Activity 1: Beginning Sounds

The first sound you hear in a word is called the beginning sound. The beginning sound in the words **time** and **tape** is /t/*. Listen to the word for each picture as I say them to you.

Point to the picture whose name begins with the sound /t/.

top

pig

hen

bug

10

ten

car

wet

pet

toys

*When a letter is printed between two slash marks, such as /t/, we should say the sound of the letter to the student, not the name of the letter.

Throughout the activities in this book be sure to enunciate all sounds in a word clearly, including the endings. This explicit modeling speeds up learning.

Activity 8: Find the Sound - Short a

Point to the picture whose name has the /ah/ sound.

mud

mad

mitt

A yellow rounded rectangle containing three illustrations:

- A cartoon illustration of a boy in a blue cap and white shirt swinging a baseball bat to hit a ball.
- A cartoon illustration of a boy sweating and looking uncomfortable under a bright yellow sun.
- A cartoon illustration of a pink hat with a colorful flower on the side.

hit

hot

hat

cap

cup

cape

A yellow rounded rectangle containing three illustrations:

- A cartoon illustration of a grey power drill with a bit and a red arrow pointing to the bit.
- A cartoon illustration of a yellow and blue speedboat on water.
- A cartoon illustration of a blue baseball bat.

bit

boat

bat

Review: Connecting Short Vowel Sounds With Letters

When we read, the letters we see tell our brains to say their sound. When I see the letter "a," I say /ah/. When I see the letter "e," I say /eh/. When I see the letter "i," I think /ih/. The letter "o" makes me say /oh/, while the letter "u" makes me say /uh/.

Say the letter sound. Point to the picture whose name has that sound.

a

cat, cut, coat

e

bud, bed, bad

i

tip, tap, top

Activity 20: Consonant With Short Vowel Sound - ba

Words such as **back**, **bath**, and **baboon** all begin with the /bah/ sound. We use the letters "ba" to write that sound. When we read, the letters "ba" tell us to say /bah/.

Point to the picture whose name begins with the letters "ba."

ba

bat, beet

ba

rag, bag, big

ba

dad, bed, bad

Children who are able to print may find their memory benefits from writing the letters under the correct picture, but asking this of preschool or kindergarten students may prove distracting to the reading lesson.

Activity 32: Consonant With Short Vowel Sound - du

Words such as **duck**, **dunk**, and **dust** all begin with the /duh/ sound. We use the letters "du" to write that sound. When we read, the letters "du" tell us to say /duh/.

Point to the picture whose name begins with the letters "du."

du

desk, dusk

du

daisy, dogs, dummy

du

dump, dome, drum

Activity 95: Identifying Beginning Letter Pairs

Point to the letters that begin the word for each picture.

ba

be

bu

bo

bi

bu

ca

co

ce

ci

co

cu

bench, button, castle, concert

Activity 97: Identifying Ending Letters

Point to the letter that ends the word for each picture.

ca_

p

t

c

be_

d

b

z

li_

p

d

b

ho_

k

g

j

cat, bed, lip, hog

Activity 99: Reading First Words

When reading these words, be sure to look at the middle letter first. Then say the beginning and middle sounds together, before adding the ending sound. Try saying the word out loud once again.

Read the word and point to the correct picture.

bed

cat

dig

fun

bud, bed, bad

cap, cut, cat

big, dig, dog

fin, fan, fun

Activity 100: Reading for Meaning

Read the words and point to the correct picture.

sad kid

red cap

wet cat

mad mom

