

Children's Phonics for Reading

Sounds Great 5

Children's Phonics for Reading

Double-Letter Vowel Sounds

Anne Taylor

© 2010 Compass Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior permission in writing from the publisher.

Acquisitions Editor: Tamara Gaskill Cover/Interior Design: Design Plus Illustrations: Hieram Weintraub

email: info@compasspub.com http://www.compasspub.com

ISBN: 978-1-59966-581-8

10 9 8 7 6 5 4 3 2 1 15 14 13 12 11 10

Children's Phonics for Reading

Anne Taylor

Table of Contents

-ai- -ay- 06

-ai-: mail, wait, train, rain-ay-: day, pay, gray, crayon

-ea- -ee-

-ea-: sea, meat, beach, seat-ee-: feet, teeth, tree, green

-oa- -ow

22

-oa-: boat, coat, soap, road-ow: row, bowl, pillow, window

-oi- -oy-

30

-oi-: oil, boil, soil, toilet-oy-: toy, boy, oyster, joy

Review 1 (Units 1-4)

38

Double-Letter Vowel Sounds

New Sounds

🖟 Listen, point, and repeat. 👝 🚱

ai and ay make the same sound.

$$w + ai + t = wait$$

ay

$$d + ay = day$$

$$p + ay = pay$$

Let's chant! Listen, point, and repeat.

New Words

Listen to the words first. Then, say and write.

mail wait train rain

day pay gray crayon

Listen and circle the picture you hear.

Complete the words.

-ai--ay-

crayon

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

Read and match.

- The train is gray.
- 2 The girl waits for mail.
- It is a good day.

Story

Listen to the story.

Sight Words

it, are, for, long, get, now

It is a gray day. The girls are waiting for a train.

It starts to rain. It is OK.
They have a big pink
umbrella.

They wait a long time.
They have wet toes.

"Look, it is Dad!"
"Hi, girls! Get in the car."
Now the girls are happy.

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat.

I have to send the **mail** today.
I have to send the **mail**!
In the snow or in the **rain**,
I have to send the **mail**!

Send it on a **gray** plane.
Send it on a **gray train!**In the snow or in the **rain**,
I have to send the **mail!**

Homework

Fill in the blanks with the correct words and write the sentences.

rain mail pay gray train

The man is waiting for a <u>train</u>.

The man is waiting for a train.

The kids have gray coats.

The kids have gray coats.

The <u>rain</u> makes the umpire wet.

The rain makes the umpire wet.

The <u>mail</u> is in the blue truck.

The mail is in the blue truck.

I <u>pay</u> for the train ticket.
I pay for the train ticket.

Double-Letter Vowel Sounds

New Sounds

Listen, point, and repeat.

ea and ee make the same sound.

$$s + ea = sea$$

ee

$$f + ee + t = feet$$

Let's chant! Listen, point, and repeat.

New Words

Listen to the words first. Then, say and write.

sea meat beach seat

feet teeth tree green

Listen and circle the picture you hear.

Complete the words.

-ea--ee-

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

Read and match.

- The girl is in the sea.
- The seat is green.
- 3 The tree is on the beach.

Story

Listen to the story.

Sight Words

put, is, she, her, has, do

Tom puts a seat under the tree.
Tom sits on the seat.

Tom plays his flute. He is good.

Pam claps as Tom plays. She likes the tune.

She smiles and shows her teeth. Pam has nice white teeth. Do you?

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat.

Ride your bikes to the beach.

It's a picnic by the sea!

Wash your hands, wash your feet.

It's a picnic by the sea!

Have a seat on the sand.

It's a picnic by the sea!

Drink some juice, eat some meat.

It's a picnic by the sea!

Homework

Fill in the blanks with the correct words and write the sentences.

feet tree meat green beach

The cat is in the <u>tree</u>.

The cat is in the tree.

The kid has wet <u>feet</u>.

The kid has wet feet.

The zebra hates <u>meat</u>.

The zebra hates meat.

The duck is at the <u>beach</u>.

The duck is at the beach.

The tree is <u>green</u>.

The tree is green.

Double-Letter Vowel Sounds

New Sounds

Listen, point, and repeat.

og and ow make the same sound.

$$b + oa + t = boat$$

$$c + oa + t = coat$$

$$r + ow = row$$

$$b + ow + I = bow I$$

Let's chant! Listen, point, and repeat.

New Words

Listen to the words first. Then, say and write.

boat coat soap road

row bowl pillow window

Listen and circle the picture you hear.

Complete the words.

-0a--ow

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

-oac o a t r o a d s o a p

Read and match.

- The coats are on the road.
- 2 There are feet on the pillow.
- The house has four windows.

Story

Listen to the story.

Sight Words

a, with, on, to, there, so

Dan looks at the lake. He sees a tall man with white whiskers.

The tall man rows a boat on the lake. It starts to snow.

It snows more and more. There is so much snow.

The boat starts to get white.
The man's coat is white.
He looks like a snowman.

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat. 🥵

What do you see out the window?
What do you see out the window?
I see a girl with a yellow coat.
That's what I see out the window.

What do you see out the window?
What do you see out the window?
I see someone row a boat.
That's what I see out the window.

Homework

Fill in the blanks with the correct words and write the sentences.

bowl coat road soap pillow

There is a <u>bowl</u> on the desk.

There is a bowl on the desk.

The <u>pillow</u> is on the quilt.

The pillow is on the quilt.

The man in a brown <u>coat</u> has a rake.

The man in a brown coat has a rake.

The girl washes her feet with pink soap.

The girl washes her feet with pink soap.

The frog and crab cross the wide road .

The frog and crab cross the wide road.

Double-Letter Vowel Sounds

New Sounds

🕠 Listen, point, and repeat. 📆

oi and oy make the same sound.

$$oi + I = oiI$$

$$b + oi + I = boil$$

$$\uparrow$$
 + \circ = \uparrow \circ

$$b + oy = boy$$

👿 Let's chant! Listen, point, and repeat.)

New Words

Listen to the words first. Then, say and write.

toilet soi

boy oyster joy toy

Listen and circle the picture you hear.

Complete the words.

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

Read and match.

- The boy has a blue cap.
- The toys are on the bed.
- 3 The oysters boil in the water.

Story

Listen to the story.

Sight Words

give, him, his, too, there, no

The boy jumps with joy. His mom gives him a toy.

The thin boy has a toy truck.
He plays with his toy.

He plays in the soil.

Look out!

There is oil in the soil.

Too late. The truck is in the oil. Mom boils the truck.

Now there is no oil!

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat.

A boy is boiling oysters by the sea.

A boy is boiling oysters by the sea.

Put them in the pot, 1-2-3!

Put some in that pot for me!

A boy is boiling oysters by the sea.

Homework

Fill in the blanks with the correct words and write the sentences.

toilet soil soap boys oysters

The man has <u>oysters</u> for lunch.

The man has oysters for lunch.

The two <u>boys</u> are friends.

The two boys are friends.

The girl washes her doll in the <u>toilet</u>.

The girl washes her doll in the toilet.

The boy plays in the <u>soil</u> alone.

The boy plays in the soil alone.

The jeep has soap on its wheels.

The jeep has soap on its wheels.

Double-Letter Vowel Sounds

Review 1 >

(a) Listen and circle the picture you hear.

a t

Fill in the circle next to correct word.

Look at the picture. Check the correct sentence.

feet

The owl waits for the mouse. The owls wait in a tree.

o pillow

Listen. Fill in the missing letters. Then, match to the correct picture.

Listen. Circle the picture that rhymes with the word you hear.

Look at the picture. What does the store have? Fill in the words below.

- A box of <u>crayons</u>
 2 Five <u>coats</u>
- 3 A bowl of <u>oysters</u> 4 A dish of <u>meat</u>
- 5 A jar of <u>oil</u> 6 A cup of <u>soil</u>
- A bag of <u>toys</u>
 A bar of <u>soap</u>

Double-Letter Vowel Sounds

-0U- -0W- >

New Sounds

🖟 Listen, point, and repeat. 🙃 😘

ou and ow make the same sound.

$$c + ow = cow$$

$$ow + I = ow I$$

👿 Let's chant! Listen, point, and repeat.

New Words

Listen to the words first. Then, say and write.

house mouse cloud count

cow owl brown clown

Listen and circle the picture you hear.

Complete the words.

-ou--0W-

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

Read and match.

- There is a big gray cloud.
- The clown has a mouse.
- The owl sits on the house.

Story

Listen to the story.

Sight Words

see, four, one, two, three, what

The mouse and the clown count the clouds. The clouds are thick and white.

They see four clouds. One, two, three, four. Cloud one looks like a house.

Cloud two looks like a cat. Cloud three looks like an owl.

And cloud four? What do you think cloud four looks like?

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat.

Help, Mr. Owl!

There's a little brown mouse in my house!

Help, Mr. Owl!

There's a little brown mouse in my house!

He ate all the bread.

He ate all the cheese.

Help me catch him, please, please, please!

Help, Mr. Owl!

There's a little brown mouse in my house!

Homework

Fill in the blanks with the correct words and write the sentences.

brown mouse clown owl cloud

The <u>clown</u> counts the clams.

The clown counts the clams.

The <u>brown</u> and white cow runs on the grass.

The brown and white cow runs on the grass.

The mouse hides in the hole.

The mouse hides in the hole.

The jet goes into the <u>cloud</u>.

The jet goes into the cloud.

The <u>owl</u> flies over the brown house.

The owl flies over the brown house.

Double-Letter Vowel Sounds

New Sounds

Listen, point, and repeat.

oo makes a long sound.

$$m + oo + n = moon$$

$$p + oo + I = pool$$

oo makes a short sound.

$$b + oo + k = boo k$$

$$c + oo + k = cook$$

New Words

Listen to the words first. Then, say and write.

n pool spoon

Listen and circle the picture you hear.

Complete and match the words with the same vowel sound.

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

Read and match.

- The man swims in the pool.
- The kid has a sore foot.
- The man chops wood.

Story

Listen to the story.

Sight Words

by, they, come, have, after, want

It is a hot day. Sam and Mary cook by the pool. They cook meat and fish.

Mike and May's friends come to eat.

They have meat, fish, and fruit. It is good. They have a good time.

After lunch, they want to swim. The kids swim in the pool.

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat.

Down at the **zoo** by the big, cool **pool** Lives a crazy jumping kangaroo!

He jumps in the house, he jumps at school, He jumps on his sister's **book**!

He jumps on a **spoon**, he jumps to the **moon**, He jumps on his brother's **foot**!

Down at the **zoo** by the big, cool **pool** There's a crazy jumping kangaroo!

Homework

Fill in the blanks with the correct words and write the sentences.

pool cooks book zoo moon

The insect is on the <u>book</u>. The insect is on the book.

The man <u>cooks</u> fruit cake.

The man cooks fruit cake.

The kid runs to the <u>zoo</u>.

The kid runs to the zoo.

The white swan swims in the <u>pool</u>.

The white swan swims in the pool.

The cow jumps over the moon.
The cow jumps over the moon.

Double-Letter Vowel Sounds

New Sounds

Listen, point, and repeat.

ar and or make similar sounds.

$$c + ar + d = card$$

$$f + ar + m = farm$$

$$b + or + n = born$$

$$h + or + n = horn$$

Let's chant! Listen, point, and repeat.

New Words

Listen to the words first. Then, say and write.

card farm star car

born horn north short

Listen and circle the picture you hear.

Complete and match the words with the same vowel sound.

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

-ar-

Read and match.

There is a star on the tree.

- The girl drives a car.
- The gorilla has a horn.

Story

Listen to the story.

Sight Words

to, and, with, want, who, will

Mike drives his car to the farm.

He sees a cow, a duck, and a goat playing with cards.

The duck wants to win.
The goat wants to win.
Who will win the game?

The cow! Now Mike will play cards, too.

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat.

I drove my **car** to the **farm** one day
To watch the little cows play. **Short horns**, **short horns**, they all had **short horns**.

I drove my **car** to the **farm** one day
To watch the little goats play.

Short horns, short horns, they all had short horns.

Homework

Fill in the blanks with the correct words and write the sentences.

farm card north star car

The <u>star</u> is up in the sky.

The star is up in the sky.

The insect is in the <u>car</u>.

The insect is in the car.

The <u>farm</u> has five cows.

The farm has five cows.

The hill is <u>north</u> of the town.

The hill is north of the town.

There is a <u>card</u> on the desk.

There is a card on the desk.

Double-Letter Vowel Sounds

er ir er

New Sounds

Listen, point, and repeat.

er, ir, and ur make the same sound.

$$r + u + l + er = ruler$$

$$st + ir = stir$$

ur

$$f + ur = fur$$

Let's chant! Listen, point, and repeat.

New Words

Listen to the words first. Then, say and write.

ruler dancer bakery soccer

stir dirt shirt birthday

fur burn surf purse

Listen and circle the picture you hear.

Complete the words.

Circle and write the correct word.

Listen and check the word you hear.

Wrap-Up

Write the words in the correct boxes.

Read and match.

- The boy stirs in a bowl.
- 2 The dancer has a red shirt.
- 3 The ruler is in a purse.

Story

Listen to the story.

Sight Words

they, these, those, their, let's, go

The bakers make cookies in a bakery. They stir and stir.

They wait and wait for the cookies to cook.

These look like stars. Those look like cars.

The bakers are done with their work. It is time to play. Let's go play soccer!

Read the story on your own.

Rhyming Chant

Let's chant! Listen, point, and repeat.

Sammy plays soccer.

He got a **soccer shirt** for his **birthday**.

Deb<mark>by is a **dancer**.</mark>

She got a fur skirt for her birthday.

Eddy is a boy who really loves to eat.

So his mommy took her **purse** to the big **bakery**.

Eddy loves to eat.

So he got three cakes for his birthday!

Homework

Fill in the blanks with the correct words and write the sentences.

dirt soccer fur bakery surf

Two dancers play <u>soccer</u>.

Two dancers play soccer.

There is <u>dirt</u> on her pants.

There is dirt on her pants.

He has a <u>fur</u> coat. He has a fur coat.

They will <u>surf</u> at the beach.

They will surf at the beach.

The <u>bakery</u> is down the street.

The bakery is down the street.

Double-Letter Vowel Sounds

Review 2 5

🙆 🎧 Listen and circle the picture you hear.

Where can we see them? Match the things to the correct place.

Fill in the circle next to correct word.

Look at the picture. Fill in the blank with the correct word.

Listen. Write the word and circle the correct picture.

- a e r
- S e O
- e
- a m
- O

Listen. Circle the picture that rhymes with the word you hear.

1	The _	mo	use live	es in the h	house. It plays in the		
	<u>p</u>	ool	It has	a brown _	shirt	The	
	C	owl -	has a	soccer	ball in	the water.	

spoon birthday horns stir

2 The cow has two <u>horns</u>. He uses a <u>spoon</u> to <u>stir</u> the cake. It is the mouse's birthday.

Double-Letter Vowel Sounds

Test >

Listen to the word. Fill in the correct circle.

1 Listen to the word. Fill in the missing letters.

Listen to the word. Fill in the correct circle.

Listen to the phrases. Fill in the correct circle.

Double-Letter Vowel Sounds

Glossary > *

Unit 1

mail

wait

train

rain

day

pay

gray

crayon

Unit 2

sea

meat

beach

seat

teeth

tree

green

Unit 3

boat

coat

s<mark>oa</mark>p

road

row

bowl

pillow

window

Unit 4

oil

boil

soil

toilet

toy

boy

oyster

joy

Unit 5

house

m<mark>ou</mark>se

cloud

count

owl

brown

clown

Unit 6

moon

pool

spoon

ZOO

book

cook

foot

Unit 7

card

farm

star

car

born

horn

north

short

Unit 8

ruler

dancer

bak<mark>e</mark>ry

soccer

stir

dirt

shirt

birthday

fur

burn

surf

purse

Compass Phonics/Reading Series

Sounds Great 1 - 5

Super Easy Reading 1 - 3

Very Easy Reading, Second Edition 1 - 4

Compass Phonics/Reading Series Level Chart

