ABCDEFGHIJKLM

Blumenfeld's Alpha-Phonics

A Primer for Beginning Readers

Samuel L. Blumenfeld

An effective, step-by-step, intensive phonics program for teaching reading to beginners of all ages.

Workbook

NOPQRSTUVWXYZ

a de l'arrende andre de la company de la company a la company de la company de la company de la company de la Antre de la company de la c Antre de la company de la c

• The second s second s second s second s second secon

a a su da a da combina e especiencia e a receber e milita preporta i a granda da e su da compete e especiencia especiencia e por biografica (non compete e especie por trabajo especiencia do servico e da compete e su da compete especie por trabajo especiencia do servico e da compete e su da

(interpretation provides a substantial of the state of

t and a sub-second sub-field in the first of the second states of the second second second second second second A second secon

Blumenfeld's Alpha-Phonics A Primer for Beginning Readers

Samuel L. Blumenfeld

An effective, step-by-step, intensive phonics program for teaching reading to beginners of all ages

WORKBOOK

The Blumont Company Littleton, Massachusetts

Blumenfeld's Alpha-Phonics Workbook

New Revised Edition, October 1997

The Blumont Company 161 Great Road Littleton, Massachusetts 01460 978-952-2445

Alpha-Phonics Telephone Tutor: 781-899-6468

Copyright © 1983, 1997, 2005 by Samuel L. Blumenfeld. All rights reserved. No part of this book may be reproduced in any form whatsoever without written permission from the publisher, except by a reviewer who may quote brief passages in connection with a review or article.

Printed in the United States of America

CONTENTS

Preface	v
The Alphabet Pre-reading Alphabet Exercises	viii
Student's Lessons	3
Order of Lessons	133
English Alphabetic System Common Spelling Forms	136
Introducing Cursive Cursive Alphabet	139
About the Author	142
Instruction Manual	1-38

 \frown

Dedicated to the Memory of

Watson Washburn Eleanor "Yie" Parkman Bettina Rubicam and Rudolf Flesch

For their untiring efforts to restore intensive phonics in primary reading instruction.

PREFACE

Blumenfeld's Alpha-Phonics was created to provide parents, teachers and tutors with a sensible, logical, easy-to-use system for teaching reading. It is an intensive phonics instruction program based on the author's many years of research and experience in the reading instruction field. It answers the need for a practical instruction program that anyone who wants to teach reading can learn to use with a minimum of training.

This *Alpha-Phonics Workbook* is the centerpiece of the program and contains all of the lessons to be learned by the student. The instructions for teaching the lessons will be found in the *Alpha-Phonics Instruction Manual* created for easy use by parents, teachers, and tutors. The same instruction is given on the Audio Lesson Tapes, which can be used by parents and teachers unfamiliar with phonics and also by nonreaders for self instruction.

The *Workbook* teaches our alphabetic system — with its 26 letters and 44 sounds — in the following sequence: First, the alphabet, then the short vowels and consonants, the consonant digraphs, followed by the consonant blends, and finally the long vowels in their variety of spellings and our other vowels.

This program can be used to teach reading to beginners of all ages, older students in need of remediation, nonreaders, adults who wish to improve their reading skills, dyslexics, the learning disabled, and non-English speakers who wish to learn to read English and improve their pronunciation.

It can also be used as a supplement to any other reading program being used in the classroom. Its systematic approach to teaching basic phonetic skills makes it particularly valuable to programs that lack such instruction.

The program's step-by-step lessons in large, easy-to-read print make it suitable for both direct one-on-one tutoring and regular classroom use. Parents who wish to teach their children to read at home will find the many learning tools included with the program particularly helpful.

All of the lesson pages were carefully designed to eliminate distraction and help the learner focus his or her attention on the work at hand. The program, as a whole, is flexible enough so that any parent, teacher, or tutor can adapt it to his or her own teaching style or situation.

If you have never taught reading before in this sensible, systematic way, you will be pleasantly surprised by the results.

- Samuel L. Blumenfeld

a de l'arrende andre de la company de la company a la company de la company de la company de la company de la Antre de la company de la c Antre de la company de la c

• The second s second s second s second s second secon

a a su da a da combina e especiencia e a receber e milita preporta i a granda da e su da compete e especiencia especiencia e por biografica (non compete e especie por trabajo especiencia do servico e da compete e su da compete especie por trabajo especiencia do servico e da compete e su da

(interpretation provides a substantial of the state of

t and a sub-second sub-field in the first of the second states of the second second second second second second A second secon The Alphabet and Pre-reading Alphabet Exercises

Pre-reading Alphabet Exercises

А	В	С	а	b	С
В	В	С	b	b	С
С	A	В	С	а	b
В	С	Α	b	С	а
С	В	Α	С	b	а
С	С	A	С	С	а
С	Α	С	С	а	С
С	В	С	С	b	С
D	E	F	d	e	f
E	F	D	e	f	d
F	E	D	f	e	d
F	E	F	f	e	f
F	D	E	f	d	е
F	F	D	f	f	d
E	E	F	e	e	f
F	D	F	f	d	f

G	Η	Ι	g	h	i
G	G	Ι	g	g	i
Ι	G	Η	i	g	h
Η	Η	Ι	h	h	i
Η	Ι	G	h	i	g
G	G	Ι	g	g	i
G	Ι	Η	g	i	h
Η	G	G	h	g	g
J	Κ	L	j	k	1
J	J	Κ	j	j	k
L	L	J	1	1	j
L	Κ	L	1	k	1
L	J	Κ	1	j	k
Κ	J	J	k	j	j
J	K	J	j	k	j
Κ	L	J	k	1	j

Μ	Ν	0	m	n	0
Μ	Ο	Μ	m	0	m
Ο	Ν	Ν	0	n	n
Ν	Ο	Μ	n	0	m
Ν	Μ	0	n	m	0
Ο	Μ	Ο	0	m	0
Ο	0	Ν	0	0	n
Ο	Ν	Μ	0	n	m
Р	Q	R	р	q	r
R	Р	Q	r	р	q
Q	Q	Р	q	q	р
Q	Р	Q	q	р	q
R	R	Р	r	r	р
R	Р	R	r	р	r
Ρ	R	Р	р	r	р
R	Р	Р	r	р	p

S		Т	J	J	S	5	t	- - - -	u
S		U	S	5		5	u		S
Т		S	J	J	1	t	S		u
Т		U	Γ	•		t	u		t
T		S	S	5		t	S		S
S		Т	S	5	Ś	S	t		S
U	8	Т	S	5	ι	l	t		S
U		U	S	5	l	l	u		S
V	W	Х	Y	Z	V	W	x	у	Z
Ζ	V	W	Х	Х	Z	v	W	X	X
W	W	Y	Ζ	Х	W	W	У	Z	X
W	Y	W	Y	Ζ	W	У	W	У	Z
Χ	Y	Ζ	V	V	X	У	Z	V	V
Y	Ζ	Y	Х	V	У	Ζ	У	Х	V
Ζ	Х	Y	Х	W	Z	Х	У	Х	W
W	Ζ	Х	Y	V	W	Z	Х	У	V

Blumenfeld's Alpha-Phonics Student's Lessons

Hh

Dan sat. Dad has wax.

Dd Ww

ad	am	an	as	at	ax
had	ham	man	has	hat	tax
dad	dam	Dan	was	sat	wax
sad	Sam	tan		mat	Max
Tad					
mad					

ad	dad	had	mad	sad	Tad
am	dam	ham	man	sat	tan
an	Dan	has	mat	Sam	tax
as		hat	Max		
at					

ax

Dad sat. Max had ham. Dan was tan. Was Sam tan? Has Dad an ax? Dad has an ax. Dan has wax. Sam was sad. Was Max mad? Tad was tan.

an d	and
h and	hand
1 — and	land
s and	sand

Dan and Dad had land and sand.

Dan and Sam Max and Tad tax and wax land and sand

L1

A 1	 A1	
Hal	Hal	
S al	Sal	

	Bb		
b ad		bad	
b> an		ban	
$b \rightarrow and$		band	
b at		bat	

Cc

c> ab	cab
c ad	cad
C> al	Cal
c at	eat
c> an	can

Gg

»	gab
	gad
	gag
	gal
	gas

Ff	Jj	L1	Nn
fad	jam	lab	nab
fan	Jan	lad	nag
fat	jab	lag	Nat
fax	jag		

Pp)	Rr	Tt	
pao	1 1	rag	tab	
ра	1 ra	am	Tab	
Pan	n r	an	Tad	
par	n 1	rap	tag	
pa	t	rat	tan	
Pa	t		tap	
			tax	
Vv	Ww	Yy	Zz	
Val	wag	yak	zag	
van	wax	yam	zap	
vat	was	yap		

Kk

11

ab	ad	ag	ak	Al
cab	bad	bag	yak	Cal
dab	cad	gag		gal
gab	dad	jag		Hal
jab	fad	lag		pal
lab	gad	nag		Sal
nab	had	rag		Val
tab	lad	sag		
	mad	tag		
	pad	wag		
	sad	zag		
	Tad			

(Continued)

am	an	ар	as
cam	ban	cap	gas
dam	can	gap	has
ham	Dan	lap	was
jam	fan	map	bass
Pam	Jan	nap	lass
ram	man	rap	pass
Sam	pan	sap	
yam	ran	tap	
	tan	yap	
	van	zap	

-

at	ax	az		and
bat	fax	Yaz	1	band
cat	lax	jazz	1	nand
fat	Max			land
hat	tax			sand
mat				
Nat				
pat				
rat				
sat				
vat				

ck		
ack	Mack	tack
back	pack	yack
hack	rack	Zack
Jack	sack	
lack		qu
		quack

а				
а	cat		а	pal
а	hat		а	bag
а	bat		а	rag
а	cap		а	cab
а	pan		а	map

Qu qu

Al can bat. Jack has a sack. Pam has a fat cat. Val has jam. Jan has a cap. Cal has a hat. Yaz can bat. Mack has a jazz band. Yaz can yack. Jack has a back-pack. Can Yaz bat?

ab	bab	cab	dab
ac	bac	cac	dac
ack	back	cack	dack
ad	bad	cad	dad
af	baf	caf	daf
ag	bag	cag	dag
al	bal	cal	dal
am	bam	cam	dam
an	ban	can	dan
ap	bap	cap	dap
as	bas	cas	das
at	bat	cat	dat
av	bav	cav	dav
ax	bax	cax	dax
az	baz	caz	daz

fab	gab	hab	jab
fac	gac	hac	jac
fack	gack	hack	jack
fad	gad	had	jad
faf	gaf	haf	jaf
fag	gag	hag	jag
fal	gal	hal	jal
fam	gam	ham	jam
fan	gan	han	jan
fap	gap	hap	jap
fas	gas	has	jas
fat	gat	hat	jat
fav	gav	hav	jav
fax	gax	hax	jax
faz	gaz	haz	jaz

kab	lab	mab	nab
kac	lac	mac	nac
kack	lack	mack	nack
kad	lad	mad	nad
kaf	laf	maf	naf
kag	lag	mag	nag
kal	lal	mal	nal
kam	lam	mam	nam
kan	lan	man	nan
kap	lap	map	nap
kas	las	mas	nas
kat	lat	mat	nat
kav	lav	mav	nav
kax	lax	max	nax
kaz	laz	maz	naz

pab	rab	sab	tab
pac	rac	sac	tac
pack	rack	sack	tack
pad	rad	sad	tad
paf	raf	saf	taf
pag	rag	sag	tag
pal	ral	sal	tal
pam	ram	sam	tam
pan	ran	san	tan
pap	rap	sap	tap
pas	ras	sas	tas
pat	rat	sat	tat
pav	rav	sav	tav
pax	rax	sax	tax
paz	raz	saz	taz
vab	wab	yab	zab
------	--------------------	------	------
vac	wac	yac	zac
vack	wack	yack	zack
vad		yad	zad
vaf	waf	yaf	zaf
vag	wag	yag	zag
val	wal	yal	zal
vam	wam	yam	zam
van		yan	zan
vap	wap	yap	zap
vas		yas	zas
vat	200 19	yat	zat
vav	wav	yav	zav
vax	wax	yax	zax
vaz	waz	yaz	zaz

<u>a</u>	<u>e</u>	_ <u>i</u>	0	u
bad	bed	bid	Bob	bud
bag	beg	big	bog	bug
hat	hen	hit	hot	hut
pan	pen	pin	pop	pun
sat	set	sit	sock	sun
Nat	net	nit	not	nut
ban	Ben	bin	bop	bun
bat	bet	bit	box	but
pat	pet	pit	pot	pup
pack	peck	pick	pock	puck
dad	deck	did	dock	dud
tack	Ted	tick	tock	tuck
hack	hen	hick	hock	huck
ham	hem	him	hop	hum
Dan	den	din	Don	duck
lag	leg	lip	log	lug
lack	let	lick	lock	luck
ran	red	rib	rob	rub

		Short	<u>e</u>		
eb	eck	Ed	eff	egg	ell
Deb	beck	bed	Jeff	beg	bell
web	deck	fed		keg	cell
	neck	led		leg	dell
	peck	Ned		Meg	fell
		red		peg	jell
		Ted			sell
		wed			tell
					well
					yell

em	en	end	ep	et	ex
gem	Ben	bend	hep	bet	Rex
hem	den	fend	pep	get	Tex
	fen	lend	rep	jet	vex
	hen	mend		let	
	Jen	rend		met	
	Ken	send	es	net	
	Len	tend	yes	pet	
	men	wend	Bess	set	
	pen		less	vet	
	ten		mess	wet	
	yen			yet	

Bess fed Jack an egg. Let Jeff tell Ben. Can Rex tell Pam? Deb had an egg. Dad let Ken get wet. Deb has a red pen. Send Len an ax. Lend Jen a pet. Ben has a jet. Rex fell. Tell Bess yes. Deb can yell. Ted has a cat as a pet. Get Jeff a keg. Tex and Len set a net. Bess has less. Ten men met.

beb	ceb	deb	feb	heb
bec	cec	dec	fec	hec
beck	ceck	deck	feck	heck
bed	ced	ded	fed	hed
bef	cef	def	fef	hef
beg	ceg	deg	feg	heg
bel	cel	del	fel	hel
bem	cem	dem	fem	hem
ben	cen	den	fen	hen
bep	cep	dep	fep	hep
bes	ces	des	fes	hes
bet	cet	det	fet	het
bev	cev	dev	fev	hev
bex	cex	dex	fex	hex
bez	cez	dez	fez	hez

jeb	keb	leb	meb	neb
jec	kec	lec	mec	nec
jeck	keck	leck	meck	neck
jed	ked	led	med	ned
jef	kef	lef	mef	nef
jeg	keg	leg	meg	neg
jel	kel	lel	mel	nel
jem	kem	lem	mem	nem
jen	ken	len	men	nen
jep	kep	lep	mep	nep
jes	kes	les	mes	nes
jet	ket	let	met	net
jev	kev	lev	mev	nev
jex	kex	lex	mex	nex
jez	kez	lez	mez	nez

peb	queb	reb	seb	teb
pec	quec	rec	sec	tec
peck	queck	reck	seck	teck
ped	qued	red	sed	ted
pef	quef	ref	sef	tef
peg	queg	reg	seg	teg
pel	quel	rel	sel	tel
pem	quem	rem	sem	tem
pen	quen	ren	sen	ten
pep	quep	rep	sep	tep
pes	ques	res	ses	tes
pet	quet	ret	set	tet
pev	quev	rev	sev	tev
pex	quex	rex	sex	tex
pez	quez	rez	sez	tez

veb	web	yeb	zeb
vec	wec	yec	zec
veck	weck	yeck	zeck
ved	wed	yed	zed
vef	wef	yef	zef
veg	weg	yeg	zeg
vel	wel	yel	zel
vem	wem	yem	zem
ven	wen	yen	zen
vep	wep	yep	zep
ves	wes	yes	zes
vet	wet	yet	zet
vev	wev	yev	zev
vex	wex	yex	zex
vez	wez	yez	zez

l fan wetner () to		Short <u>i</u>		
ib	ick	id	if	ig
bib	Dick	bid	Jiff	big
fib	hick	did	miff	dig
jib	kick	hid	tiff	fig
rib	lick	kid		gig
	Mick	lid		jig
	Nick	mid		pig
	pick	rid		rig
	quick	Sid		wig
	Rick			zig
	sick			
	tick			
	wick			

zig-zag

im	in	ip	is
dim	bin	dip	his
him	fin	hip	sis
Jim	kin	kip	
Kim	pin	Kip	iss
rim	sin	lip	hiss
Tim	tin	nip	kiss
vim	win	pip	miss
		quip	
		rip	
		sip	
		tip	
		zip	
	dim him Jim Kim rim Tim	dim bin him fin Jim kin Kim pin rim sin Tim tin	dim bin dip him fin hip Jim kin kip Jim kin kip Kim pin Kip rim sin lip Tim tin nip vim win pip quip rip sip tip

it	ix	iz		Ph
bit	fix	Liz	quick	Phil
fit	mix	quiz	quill	Philip
hit	nix	fizz	quip	
kit	six		quit	
lit			quiz	
pit				
quit				
sit				
wit				

Ph ph

Quick, Rick, fix it. Tim bit his lip. Nick is sick. Nick will get well. Will Bill tell Jill? Sid will miss his pet pig. His pig is big. Jim is big. His hat fit him well. Phil hid his hat. Jack hid his ham in his hat. Liz was sick and was fed in bed. Mix it, fix it, and quit it. Will Bill win? Yes, Bill will win. Is Jill ill? Yes, Jill is ill.

th

that
them
then
this
thin
bath
math
path
Beth
Seth
with

That man has a cat. The cat is a big cat. The cat is a thin cat. This is his cat. This is Beth. Tell them that Rex is at bat. The cat is in the bag. Did Beth tell them that the cat

is in the bag? Rick hid the bag with the cat. The cat ran. Let the cat dig in the sand. The pig ran with the cat. Dick ran with the bag in his hand. Phil was with Beth and Seth. Then Beth and Seth ran with the hen. Quick, get the thick net.

Short <u>o</u>				
ock	od	of	og	oll
dock	cod	off	cog	doll
hock	mod		dog	loll
lock	nod		fog	
mock	rod		hog	
pock	sod		jog	
rock	Todd		log	
sock				
	dock hock lock mock pock rock	ock od dock cod hock mod lock mod lock nod mock rod pock sod rock Todd	ock od of dock cod off hock mod lock nod mock rod pock sod rock Todd	ockodofogdockcodoffcoghockmoddoglocknodfogmockrodhogpocksodjogrockToddlog

tick-tock

(Continued)

om mom Tom

on	
Don	
Ron	
son]
ton	
won	

op

cop

hop

mop

pop

top

ot OX box cot dot fox lox got hot pox jot lot not pot rot tot

pom-pom Red Sox

The quick fox got on top of the box. The red hen fell in the bath and got wet. The Red Sox will win. Yaz will win. Tom is the son of Jack. The dog ran with the cat. The pot got hot. Is the dog in the box? The dog is not in the box. The dog is on top of the box. Bob and Don sat on the dock. Tell Mom that Bob has the mop. That fox is in the big tin box. That box has a lock on it. Quick, lock the box. But the fox ran.

S

es

's

-200

300

-300

cat — s		Са
dog s		d
pet> s		p
wig — s	·····	W
pig — s	······	p
pill s		p
pot» s	·	p
pan s		p
hands		h

cats
dogs
U
pets
wigs
pigs
pills
pots
pans
hands

kiss—es	·····
$box \longrightarrow es$	
tax — es	
fox — es	

Don – 's – Bob – 's – Jack – 's – Jill – 's – kisses boxes taxes foxes

Don's hat Bob's dog Jack's pet Jill's cat The man has ten cats and six dogs. Jill has six hens. Jim's pet pig is big. Don kisses his mom. Pam's cat is fat. Pat has ten pins. Jack has six boxes of eggs. Mom has ten pots and six pans. Rex's hat is red. The dog ran with the foxes. Val's dog was in the pen.

Short <u>u</u>					
1 1					
ub	ud	ug	ull	um	un
cub	bud	bug	cull	gum	bun
dub	dud	dug	dull	hum	fun
hub	mud	hug	gull	mum	gun
pub		jug	hull	sum	pun
rub		lug	bull		run
sub		mug	full		sun
tub		rug	pull		
		tug			
			n de la se National		
up	us	ut	ux	uzz	
cup	bus	but	lux	buzz	
pup	Gus	cut		fuzz	
	pus	hut			
	fuss	mutt			
	muss	nut			
		put			

The dog dug in the mud and had fun. Tom's dad put the pup in the tub. Can Jack pull the big log up the hill? Jack and Jill ran up the hill. The red jug is full. The dog got mud on the rug. Bud's dog fell in the tub. Gus put the mug on the rug. Rick hugs his pup. The sun was up at six. The tub is full of mud. The bug dug in the rug. A big bull is in the pen. Val put the mud in the tub.

Lesson	28 a				
bad	bed	did	bob	dud	
dad	deb	bid	bod	dub	
dab	ded	bib	dod	bud	
bab	beb	dib	dob	bub	

o ob		sh		
a⊸sh				
ash bash cash dash gash lash mash rash sash wash	mesh	dish fish wish	gosh Josh posh	gush hush mush rush bush push
wasii				
sh∍ag				
shag sham shall shack	shed shell	shin ship	shock shop shot	shun shut

ch	ap	
	1	

chap check chat chess

chick
chill
chin
chip

ch

chop chuck chug chum

ri ch

rich much such

5 **u** c.

Lesson 31

1	
cash	
what	
ship	
rich	
shut	
dish	
chill	
wish	
rush	
when	
dash	
mush	
chum	
mash	
chug	
-	

fish chop shop much rash which shell when chick such shed shun chip shag whim

chess shock chuck shack chug what chin check which ash shot chap whip hush whack Don had fish and chips. Which dish is Dad's? Which dish has the fish in it? This dish is full of chips. Pam sat on the deck of the ship. Don has a chill. Bud has a rash. Rick has cash and is rich. Bud is his chum. His chin is thin. He hid the dish of fish in the shed. When will Jim shut the shop? The shop will shut when it is six. Chuck is in the shack. Dad has a chess set. Chuck will wash the ship. Pam will pull the dog off the ship. Did Bess check the shack? Bess did check the shack.

I am you are he is she is we are they are I have you have he has she has we have they have

I was you were he was she was we were they were I had you had he had she had we had they had I have a cat. She has a dog. We have a cat and a dog. They have six pets. You have a pet pig. Are you sick? No, I am well. She put the pup on the bed. The pets were in the tub. They were in the hut. He had a rash. Did you get sick? No, I did not get sick. Did she win? Yes, she won.

is not isn't isn't can isn't can not can't has not hasn't it is it's let us let's did not didn't

Lesson 37

Is Bill sad? Is this Peg's dog? Is it Jill's dog? Has Peg a cat? Can they run? Did Jill run? Let's not jog.

Bill isn't sad. No, this isn't Peg's dog. Yes, it's Jill's dog. Peg hasn't a cat. They can't run. Jill didn't run. Let's run.

hot-dog box-top zig-zag cat-nip tick-et hel-met vel-vet tom-cat gal-lop les-son nap-kin tid-bit hab-it rap-id gal-lon can-did bas-ket bon-net

hotdog boxtop zigzag catnip ticket helmet velvet tomcat gallop lesson napkin tidbit habit rapid gallon candid basket bonnet

(Continued)

ton-ic mag-ic un-fit gob-lin rob-in chap-el pic-nic kid-nap lin-en vis-it rab-bit nit-wit viv-id civ-il Nix-on len-til pen-cil

tonic magic unfit goblin robin chapel picnic kidnap linen visit rabbit nitwit vivid civil Nixon lentil pencil

(Continued)

egg-nog com-et pup-pet up-set lock-et mim-ic pub-lic sun-tan sud-den hat-box sun-set hat-rack bash-ful den-tal un-til vom-it hus-band wag-on

eggnog comet puppet upset locket mimic public suntan sudden hatbox sunset hatrack bashful dental until vomit husband wagon

(Continued)

ex-it Phil-ip riv-et with-in Cal-vin tab-let pack-et rock-et sock-et van-ish pan-el Ja-pan ras-cal cac-tus cam-el Kev-in Kar-en rib-bon

exit Philip rivet within Calvin tablet packet rocket socket vanish panel Japan rascal cactus camel Kevin Karen ribbon

(Continued)

rad-ish mas-cot com-bat Pat-rick rel-ish lem-on pock-et traf-fic bob-cat sig-nal lim-it li-quid sat-in tun-nel cab-in jack-et pad-lock radish mascot combat Patrick relish lemon pocket traffic bobcat signal limit liquid satin tunnel cabin jacket padlock Jill has a picnic basket full of

hotdogs and relish. Philip has a suntan. Kevin is a rascal. Karen and Ken will visit dad. Calvin put the pencil in his jacket pocket. Bill's mascot is a rabbit. Don put a red ribbon on his cat. Mom has a red satin bonnet. Peg's husband has a wagon. The camel sat on the cactus. Pam can mimic a puppet. Deb has a red velvet sash. Jim has a gallon of lemon tonic. Let's visit Patrick's dad. It was a vivid sunset.

<u>a</u> as in <u>all</u>			
Al	all	ball	
Cal	call	fall	
gal	gall	mall	
gal Hal	hall	tall	
pal	pall	wall	

Cal's pal Tim is tall. Did Hal fall? Cal has the ball. Cal hit the ball with the bat. Philip sat on the wall. His jacket is in the hall. Call Cal. Tell Cal that his ball is in the hall. Is the ball in his jacket pocket? Yes, it is.
	ng		
ang	ing	ong	ung
bang	bing	bong	hung
gang	ding	gong	lung
hang	king	long	rung
pang	ping	song	sung
rang	ring		
sang	sing		
	wing		
	zing		

ding-dong ping-pong sing-song wing-ding Hong Kong

Deb sang a song. Ron rang the bell. The song was sung. The king can sing. The gang sang. Tim is in Hong Kong.

(Continued)

Wash-ing-ton

Washington

dab	da
gab	ga
rob	ro
rub	ru
pack	ра
pick	pie
lock	100
rock	ro
bid	bio
kid	kie
dig	di
rig	rig
call	ca
fall	fal
sell	se
yell	ye
chill	ch
will	wi
bang	ba
hang	ha

dabbing
gabbing
robbing
rubbing
packing
picking
ocking
ocking
oidding
kidding
ligging
rigging
calling
alling
selling
yelling
chilling
willing
oanging
nanging

ring sing run sun nap tap chip chop ship shop fish wish wash rush pass toss fit quit fix mix

ringing singing running sunning napping tapping chipping chopping shipping shopping fishing wishing washing rushing passing tossing fitting quitting fixing mixing

Jan is singing a song. Bill is ringing the bell. Peg is getting all wet. Rick is kicking the ball. The cat is licking his leg. Bob is calling his dog. Jack is yelling at Jill. Pat is packing his bag. Cal is passing the ball. Chuck is fixing the shack. Meg is petting the cat. Is Mom shopping at the mall? Dad is chopping with his ax. Jill is napping on the bed. Bess is washing her doll. Philip is dabbing at the sand. Was Kim digging in the mud?

nd

and e band be hand fe land le sand me wand re se

end wi bend fend lend mend rend send tend

wind bond fond pond

fund

			a A B - Arme altre Arthe Armenetter	and he has all the set
		nt		
ant	bent	pent	hint	bunt
pant	cent	rent	lint	hunt
rant	dent	sent	mint	punt
want	gent	tent	tint	runt
	Kent	vent		
	lent	went		

Bill is mending his tent. Kent went hunting. Jack went with Kent. Bob lent Ann his fishing rod. Ann is fishing at the pond. Bob wants his rod back. Bob went to the pond. Jill is fond of Philip. Philip sent Jill a bag of mints. The cat sat on the ant hill. Beth is running in the wind. Kent is in the band. Mom will mend Pam's socks.

er	her
let-ter	letter
bet-ter	better
hunt-er	hunter
lend-er	lender
send-er	sender
but-ter	butter
ten-der	tender
chat-ter	chatter
big-ger	bigger
sum-mer	summer
win-ter	winter
sis-ter	sister

Butter is better. Ken has a sister. Her hat is bigger. Bill sent a letter. Her dad is a hunter. Summer is better than winter.

	nk		n	ch
bank	ink	honk	ranch	bunch
Hank	kink	bunk	bench	hunch
lank	link	dunk	inch	lunch
rank	mink	hunk	finch	munch
sank	pink	junk	pinch	punch
tank	rink			
yank	sink	nc		
	wink	zinc		

Lesson 47

Hank put cash in the bank.
Bob put gas in the tank.
Beth put the dish in the sink.
Bill had a bunch of junk.
Dan sat on a bench.
Dad has a ranch.
Tim had lunch with Bess.
Bev had punch with her lunch.
Pam has the top bunk.

ct	ft	pt	xt
act	aft	apt	next
fact	raft	kept	text
pact	left	wept	
tact	gift		
duct	lift		
	rift		
	sift		
	loft		
	soft		

Bill got a raft as a gift.
He left his raft at the pond.
The raft is big.
Can Bill lift the raft?
The fact is that he can't.
But Jack and Bill can lift the raft.
Ann got a gift.
Jan will get the next gift.
Can Beth act? Yes, she can.
Liz will sift the sand.

sk	sp		st	
ask	asp	cast	pest	list
bask	gasp	fast	test	mist
cask	rasp	last	rest	cost
mask	lisp	mast	vest	lost
task	cusp	past	west	bust
desk		vast	zest	dust
disk		best	chest	gust
risk		jest	quest	just
dusk		lest	fist	must
rusk		nest	gist	rust
whisk				

Jim sat at his desk. Jill will pass the test. Beth did her best. Bill went west. Bob did his task. Hank can run fast. The metal chest was full of rust.

1b	ld	lf	lk
bulb	held	elf	milk
	meld	self	silk
	weld	golf	bulk
		gulf	hulk
		shelf	sulk
	bald	calf	talk
		half	walk

lm	lp		lt
elm	help	belt	hilt
helm	kelp	felt	jilt
film	yelp	melt	tilt
	gulp	pelt	wilt
	pulp	welt	quilt
		halt	
		malt	
		salt	

	mp		
camp	limp	bump	lump
damp	chimp	dump	pump
lamp	romp	hump	sump
champ	chomp	jump	chump
		utional and an	Lesson 53
	tch		
	• • •		
catch	itch	etch	botch
hatch	itch ditch	etch fetch	botch notch
hatch	ditch	fetch	notch
hatch latch	ditch hitch	fetch	notch Dutch

Jack has an itch. Dad lit a match. Dad has a watch. Bess has a lamp. The cat is in a ditch at the dump. Can the cat catch the fish? Bill will pitch his tent at the camp.

	dge	nge
badge	dodge	binge
Madge	lodge	singe
edge	budge	tinge
hedge	fudge	lunge
ledge	judge	
wedge	nudge	
ridge	hodge-podge	

The cat sat at the edge of the ledge and did not budge.

Lesson 55

	nce		nse	
dance		mince	dense	
chance		since	sense	
fence		dunce	tense	
hence		once	rinse	

The cat sat on the fence. The fog is dense.

match bath milk jump left elm tint ring dust rinse dish edge bank belt pest act cash ink fudge help kept much pink next lung patch desk hunt last west lost sing melt camp catch itch bulb gasp bench kept

went half weld dance with hint pitch rich rust fast test elf fist witch fond send bend fence ranch once

con-test sand-wich self-ish rub-bish pol-ish den-tist ab-sent pun-ish shop-lift af-ter ob-ject dust-pan con-duct bath-mat fin-ish con-sent chop-stick hodge-podge

contest sandwich selfish rubbish polish dentist absent punish shoplift after object dustpan conduct bathmat finish consent chopstick hodgepodge

	bl		
blab	bled	bliss	bluff
black	blend	blob	blunt
blanch	bless	block	blush
bland	blimp	blond	
blank	blink	blot	
blast	blip	blotch	

	k	Dr	
Brad	brash	brig	broth
brag	brass	brim	Bronx
bran	bred	bring	brunch
branch	brick	brink	brunt
brand	bridge	brisk	brush

cl

cling

clip

clock

clod

clog

clop

clot

clad clam clamp clan clank clap clash clasp class cleft clench click cliff clinch

cloth club cluck clump clung clutch

		cr	
crab	crash	crick	crunch
crack	crass	crimp	crush
craft	crept	crisp	crust
cram	cress	crock	crutch
cramp	crest	crop	crux
crank	crib	cross	

72

	dı		
drab	drank	drift	drop
draft	dredge	drill	drudge
drag	drench	drink	drug
dram	dress	drip	drum
	dv	7	
	dwell	dwelt	

		Lesson 61	
		fl	
flab	flax	fling	flub
flack	fleck	flint	fluff
flag	fled	flip	flung
flank	flesh	flock	flunk
flap	flex	flog	flush
flash	flick	flop	
flat	flinch	floss	

(Continued)

Continued)	fr		
Fran	fret	frost	frill
France	fresh	froth	frisk
Frank	French	from	frizz
Fred	frog		frock

g	L		gr	gw
glad	glint	grab	grill	Gwen
glance	glitch	grad	grim	
gland	glob	graft	grin	
glass	glop	gram	grip	
glen	glum	grand	grit	
glib	glut	grant	grub	
		grasp	grudge	
		grass	gruff	
		Greg	grunt	
		grid		

pl			pr	
plan	pluck	pran	ce	print
plank	plug	pran	k	prod
plant	plum	prep		prom
pledge	plump	press	5	prompt
plop	plus	prick		prong
plot	plush	prim		prop
		princ	e	

	sl		
slab	slat	sling	sluff
slack	sled	slink	slug
slag	sledge	slip	slum
slam	slept	slop	slump
slant	slick	slosh	slung
slap	slid	slot	slush
slash	slim		

shr	sm	sn
shrank	smack	snack
shred	small	snag
shrill	smash	snap
shrimp	smell	snick
shrink	smog	sniff
shrub	smudge	snip
shrug	smug	snub
shrunk		snuck
		snug

	sp	spl	spr
Spam	spent	splash	sprang
span	spin	splint	spring
spank	spit	split	sprung
spat	spot	splotch	sprig
speck	spud		sprint
sped	spun		
spell	spunk		
spend			

	S	t		str
stab	stank	stilt	stub	strand
stack	stash	sting	stuck	strap
staff	stem	stink	stud	string
stag	step	stint	stuff	strip
stamp	stick	stock	stung	strum
Stan	stiff	stomp	stump	strut
stand	still	stop	stunt	

sw	SC	sk	scr
swam	scab	skid	scram
swell	scalp	skill	scrap
swept	scam	skim	scratch
swift	scamp	skimp	scrimp
swim	scan	skin	script
swing	scant	skip	scrod
swish	scat	skit	scrub
Swiss	Scott	skunk	scrunch
switch	scuff		
swan			
swamp			

	t	r		
track	trek	trip	trun	np
tram	trench	trod	trur	ık
trance	trend	trot	trus	t
trap	trick	truck		
trash	trim	trudge		are d

thr

thrall thrash thresh thrift thrill throb throng thrush thrust

tw

twang twelve twig twill twin twist twist twit

truck skip swift quick grudge glass blond fudge dump task sash lisp clasp dwell clap slack spring witch smash snick string

jump then spun slosh shrimp shack plum prom frill flag cliff crux draft chest bridge edge golf elm scant scrunch thrush

bless Dutch with pest dish bank king fond act lift left kept trick France hitch next lunch flash twist strand scuff

The cat sat still. Bill had fudge with his lunch. Patrick drank a glass of milk. Gwen put cash in the bank. Pam had a stiff neck. Kenneth had shrimp for lunch. The king of France was plump. Frank is a prince. The bus stop is on the bridge. His skin has an itch. Stan put the trash in the basket. Fred sat on the grass. The frog swam in the swamp. A frog can jump and swim. A skunk can jump and skip. The swift skunk stunk. Madge had a strand of gems. The clock struck twelve. The truck got stuck in the mud.

	Lesson 7		
ă		ā	
at –	***	ate	
hat –		hate	
fat		fate	
mat –		mate	
rat		rate	
A1		ale	
pal	· · · · · · · · · · · · · · · · · · ·	pale	
Sal –		sale	
gal		gale	
fad		fade	
mad		made	
man		mane	
Jan	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	Jane	
van		vane	
cap	·····	cape	
gap		gape	

	Lo			
Abe	ace	ade	safe	age
babe	face	fade		cage
	lace	made		page
	pace	wade		rage
	race	blade		sage
	brace	glade		wage
	grace	grade		stage
	place	shade		
	space	spade		
	trace	trade		

(Continued)

bake cake fake Jake lake make quake rake sake take wake brake drake flake shake snake stake ache ale bale dale hale male pale sale tale scale stale whale came dame fame game lame lame same tame blame flame frame shame

cane Dane Jane lane mane pane sane crane plane ape cape gape tape drape grape scrape shape

(Continued)

base	date	cave	daze
case	fate	Dave	gaze
chase	gate	gave	haze
	hate	pave	maze
	Kate	rave	blaze
	late	save	craze
	mate	wave	glaze
	rate	brave	graze
	crate	crave	
	grate	grave	
	plate	shave	
	skate	slave	
	slate	have	
	state		
	case	case fate chase gate hate kate late nate rate grate plate skate slate	casefateDavechasegategavehatepavehatepaveKateravelatesavematewaveratebravecratecravegrategraveplateshaveskateslaveslatehave

are

Jane can bake a cake.

When will Kate wake up and take a bath?

Dave has an ache in his hand. Bill's rabbit is in a cage. Dave came, but Kate is late. Dave ate a date with Kate. Jane ate the cake. When will Dave shave his face? Jack fell in the lake. Can Dave save Jack? Yes, Dave is brave. Dave gave Kate a locket. This place is safe. The cat hid in the cave. His name is Jake. Kate gave Jane the date of the game. Abe's face is pale. Beth ate a grape.

Long <u>a</u> as <u>ai</u>				
aid	ail	aim	Cain	air
laid	bail	claim	gain	fair
maid	fail		lain	hair
paid	Gail		main	pair
raid	hail		pain	chair
braid	jail		rain	Clair
said	mail		vain	stair
	nail		brain	
	pail		chain	bait
	quail		drain	wait
	rail		grain	trait
	tail		plain	
	frail		slain	
	snail		Spain	
	trail		stain	
			strain	
			train	
			again	
			against	

.

Clair paid ten cents at the gate. Gail will wait in the rain for the train. If the train is late, Gail will take a bus. In Spain the rain falls on the plain. Cain is waiting at the main gate. If the train is late, take a plane. "Fish or cut bait," said Bill. Gail is washing her hair. Jane is trimming her nails. "If it rains, take the train," said Dave. "It is raining," said Kate. "Wait for Jane," said Dave. But Kate

did not wait in the rain. The mail is late.

Spring is in the air.

bay	may	clay	hey
day	nay	gray	grey
Fay	pay	play	obey
hay	ray	slay	they
Jay	say	spray	
Kay	way	stay	
lay		stray	
		sway	
		tray	

Lesson 78

Can Fay play with Kay? They say that Fay may play with Kay. Jay will play a game with Kay. Fay will stay with Kay all day. Jay fell in the hay. They went that way. They came late that day. The day was grey.

Long <u>a</u> as <u>ei</u> and <u>eigh</u>							
rein		weigh	reig	gn			
vein		sleigh	hei	ght			
veil		eight					
heir		eighth					
their		weight					
beige		freight					
C		9					

Bill is eight.Jack has eight cents.Kay's hat has a veil.Dave ate eight cupcakes.The freight train came.Can they weigh the freight?Yes, they can weigh the freight on a scale.

They will play with their game. Dave and Kay are on the eighth day of their game.

face	vale	main	ache	ale
pain	veil	flame	jay	take
way	dare	rain	mail	ail
plate	brave	rein	ate	raid
cage	brain	grade	hate	eight
space	gate	cake	quake	ate
scrape	vein	day	trail	vain
paid	fake	weigh	age	vein
chair	stain	play	wait	freight
their	care	they	made	eighth
tail	brake	say	shade	beige

vale	veil	vail
rain	rein	reign
vain	vein	vane
main	mane	mein
hail	hale	
ate	eight	
made	maid	
tale	tail	
male	mail	
wait	weight	
way	weigh	

pay-day rail-way air-plane space-ship a-way en-gage wait-ress rain-ing en-slave grate-ful ex-plain com-plain mail-man chair-man em-brace ob-tain tail-gate play-mate

payday railway airplane spaceship away engage waitress raining enslave grateful explain complain mailman chairman embrace obtain tailgate playmate

au and aw							
Maud	daunt	sauce	awe	hawk			
fraud	flaunt	cause	jaw	bawl			
haul	gaunt	clause	law	brawl			
maul	haunt	pause	paw	crawl			
Paul	jaunt	- taut	raw	drawl			
Saul	taunt	gauze	saw	dawn			
fault	haunch		claw	fawn			
vault	launch		draw	lawn			
	staunch		flaw	pawn			
	aunt		thaw	yawn			
			slaw	brawn			
			straw	drawn			

Lesson 84

Paul saw a spot on Saul's jaw.
Paul saw Aunt Maud sitting on the lawn.
The cat cut her paw.
Paul drank his milk with a straw.
The dawn came at six o'clock.
		a as in m	a and Car		
ma man	pa na pa	fat pa	ther	haha java lava drama	
arc	bar	barb	ark	arm	art
ark	car	garb	bark	farm	cart
arm	far		dark	harm	dart
art	jar	bard	hark	charm	mart
	mar	card	lark		part
	tar	hard	mark	barn	tart
	scar	lard	park	darn	chart
	star	yard	Clark	tarn	smart
			shark	yarn	start
	arch	barge	spark		
	march	charge	stark	carp	carve
	starch	large		harp	starve
		Marge	scarf	sharp	
			snarl		
war	warm	warn			
ward	warmth	warp		1. A.M. 1. 80 A.M. 1.	dwarf
	swarm	wart		quart	wharf

Mark has a red car. "Park the car in the yard," said Art. Pam has a big jar of jam. Beth has a part in a play. Mark's farm has a barn. Father went far away on the plane. It is dark in the park. "Start the car," said Ma. The dog will bark in the dark. Pa's yard is full of junk. Mark's arm has an itch. Beth has a ball of yarn. "If it rains, put the cart in the barn," said Father. The shark ate the small fish. Clark and Mark are smart. Marge drank a quart of milk. Paul and Art will play cards.

Mark can take his car apart.

Long <u>e</u> as <u>ee</u>					
bee	deed	leek	deem	deer	fleece
Dee	feed	meek	seem	jeer	Greece
fee	heed	peek	teem	peer	
gee	need	seek		veer	gees
Lee	reed	week	teen	cheer	chees
see	seed	cheek	keen	sneer	
flee	weed	creek	seen	steer	peev
free	bleed	Greek	green		sleev
glee	breed	sleek	queen	beet	
three	creed		screen	feet	breez
tree	freed		been	meet	freez
knee	greed	eel		fleet	sneez
	speed	feel	beep	greet	tweez
breech		heel	deep	sheet	wheez
speech	beef	keel	jeep	street	
	reef	peel	keep	sweet	b
		reel	peep	tweet	h
		steel	weep		m
		wheel	creep	teeth	W
		kneel	sheep		sh
			sleep		
			steep		
			sweep		

I see the tree. Can the tree see me? She is the queen. Is she the queen of Greece? Yes, she is the Greek queen. We ate beef this week. Lee came in a jeep. Will they sweep the street this week? Yes, they will sweep the street at three. He is free at three o'clock. I have seen the queen. Lee will greet the queen. Dee and Lee will cheer the queen. We ate cheese this week. She ate cheese and beef. "Meet me next week," she said. The deer was in a deep sleep. He was sleeping in the breeze. Lee was on his knee fixing the jeep.

	Long <u>e</u> as <u>ea</u>						
pea	leaf	beam	ear	eat	peace		
sea	sheaf	seam	dear	beat			
tea		team	fear	feat	ease		
flea	beak	cream	gear	heat	cease		
plea	leak	dream	hear	meat	lease		
	peak	gleam	near	neat	tease		
each	weak	steam	rear	peat	crease		
beach	sneak	stream	tear	seat	grease		
peach	speak		year	cheat	please		
reach	streak	bean	clear	treat			
teach		Jean		wheat	breathe		
bleach	deal	lean	leash				
preach	heal	mean			eave		
	meal	clean	east		leave		
bead	peal		beast		heave		
lead	real	heap	feast		weave		
read	seal	leap	least				
plead	teal	reap	yeast				
	veal	cheap					
	zeal	Î					
	steal						

(Continued)

Lesson 90

Jean had a dream. She put cream in her tea.
Jean ate a meal of veal, peas, bread, and tea.
Then she ate a peach. The peach was sweet.
Bill is at sea. The sea is in the east.
The beach is neat and clean.
Jean sat in her seat. The seat is near the rear.
Bill is on the team this year.
The dog has fleas. The cat is neat and clean.
When will we reach the beach?
Steak will be great. Let's break for steak.
Jean will read "The Seal Had Zeal."

Long <u>e</u> as <u>e-e</u>					
here	eve	Pete			
mere	Steve	theme			
were	Swede	these			
	in an is	eye			
	here	here eve mere Steve			

Where is Steve?
Steve is here.
Where were Pete and Steve?
Pete and Steve were here.
Here is where they were.
Where were they?
They were here and there.
"Sit here, not there," said Steve.
Steve and Gene were there at the beach.
The sun was in Steve's eyes.
Steve had a tear in his eye.
Eve has green eyes.

Long <u>e</u> as <u>ie</u>				
brief	field	pier	fiend	
chief	yield	tier	niece	
grief	wield	fierce	piece	
thief	shield	pierce	siege	
			sieze	
Jackie	Minnie	Bonnie	friend	
Lassie	Vinnie	Connie	receive	
Debbie		Ronnie		

Debbie and Ronnie sat on the pier. Jackie is Connie's friend. Vinnie and Ronnie are friends. Lassie ran in the field. The thief ran away. Vinnie will sieze the thief. The heat from the sun is fierce. Bonnie shields her eyes from the sun. Connie has a niece. Her name is Minnie.

	Lo	ng <u>e</u> as y		
Abby	daddy	taffy	baggy	Billy
Tabby	caddy	daffy	saggy	Sally
Libby	paddy	jiffy	Maggy	silly
lobby	Teddy	puffy	foggy	Molly
Debby	muddy	stuffy	Peggy	Polly
baby	study		muggy	chilly
		Harry		daily
mammy	Danny	carry	messy	
mommy	Denny	Barry	sissy	Betty
mummy	Lanny	Perry	fussy	batty
tummy	Benny	Terry	easy	catty
Tommy	Jenny	merry		fatty
Timmy	Lenny	hurry	busy	nutty
Jimmy	Kenny	sorry		putty
Sammy	penny	Gary	hazy	city
	bunny	marry	lazy	pity
happy	funny	berry	crazy	
pappy	sunny	cherry	dizzy	pretty
peppy		very	fuzzy	
poppy	money	furry		candy
puppy	any	worry	key	handy
	many			sandy

Billy was silly. Taffy was daffy. Mommy was happy. Daddy was very merry. Danny ate candy. Kenny felt dizzy. The lobby was stuffy. The day is hot and muggy. The bunny is funny. Larry is dizzy. Debbie is very pretty. Betty is busy. Jerry is in a hurry. The day was chilly and foggy. Perry is very sorry. Gary hasn't any money. The city is hilly. The day was sunny. Daddy was busy. The baby was fussy. Can Perry carry Barry?

baby	babies	lobby	lobbies
berry	berries	cherry	cherries
city	cities	bunny	bunnies
puppy	puppies	candy	candies
penny	pennies	hurry	hurries
marry	marries	study	studies

tea	easy	queen	steer	eel
week	jeep	reach	greasy	ease
fear	tree	sweet	hear	clear
beet	he	sea	meat	city
see	key	field	steal	beach
dear	please	she	feet	read
year	gear	study	meet	tease
here	near	Pete	chief	feel
niece	thief	treat	cheer	peace
greet	mean	need	bean	seat
these	we	eve	weep	breeze
sleep	leaf	leap	creep	street

The street is neat and clean. Lee's feet need rest. Peggy feels very sleepy. "Meet me at the beach," Betty said. Where is the beach? The beach is near the city. "Please teach me to read," Pete said to his teacher. There is a breeze near the sea. We can sleep on the beach and feel the sea breeze. There are trees near the sea. "There are three peach trees in the field near Berry Street," said Gene. Steve can reach a peach with ease. The berries are sweet. "For Pete's sake, hurry up," said Jean. We will be back at the beach next week. "Did Lee hear me?" asked Billy. "Where are the keys?" asked Penny. Steve will pick the cherries from the tree. It is easy to read this page.

	Long i as I, y, ie and uy				
I am		by	shy	die	buy
I can		my	sky	lie	guy
I take		cry	sly	pie	8-5
I had		dry	spry	tie	
I have		fly	spy		
I ran		fry	sty		
		pry	try		
			why		

I will dry my wet tie.

"I can not tell a lie," said Terry.

"I will try to do better," said John.

Why did the big guy cry?

Jack's dad will fly in the plane to Spain.

She had cherry pie for lunch.

"Can you tie the bow on my dress?"

Connie asked.

"I will fry an egg for Timmy," said Mom.

	Long <u>i</u> as <u>i-e</u>						
ice	bide	file	dine	fire	dive		
dice	hide	mile	fine	hire	five		
lice	ride	Nile	line	mire	hive		
mice	side	pile	mine	tire	jive		
nice	tide	tile	nine	wire	live		
rice	wide	smile	pine	spire	chive		
vice	bride	while	vine		drive		
price	glide	isle	wine	bite	strive		
slice	slide	aisle	shine	kite	give		
spice	stride		spine	mite	live		
twice		dime	swine	quite			
	life	lime	thine	site	rise		
bribe	wife	mime	twine	spite	wise		
tribe	strife	time	shrine	sprite			
	knife	chime	whine	trite	size		
		crime		white	prize		
		grime	pipe				
		slime	ripe				
			wipe				
			gripe				
			swipe				
			stripe				

(Continued)

I like red berry ice cream.
I can ride my bike to the pike.
I will fly my kite at the beach.
We ate a slice of pie.
I will strive to do my best.
We will strive to run a mile each day.
Danny will fix the tire on his bike.
Jenny has a pretty smile.
"Let's play hide and seek," said Jake.
What time is it? It is five o'clock.
Mike likes to ride his bike. Tim likes to drive his car.
They won a nice prize at the fair.

Jean is Jack's wife.

Her doll can cry like a baby.

Mom and Jan like plain rice, but Dad likes spice on his rice.

"I feel fine," Betty said.

aptionation alle	Long <u>i</u> as <u>igh</u>	
high	fight	tight
sigh	light	bright
thigh	might	flight
	night	fright
	right	slight
	sight	

The light was bright. The price is right. The night was chilly. Is the price high? Yes, the price is very high. The fire is bright. Land is in sight. The bright lights of the city are a sight at night. Mike was in a prize fight. Mike fights with all his might. The sky is bright tonight.

	ough and augh					
ought bought brought	fought sought thought	caught taught				
brought	though	daughter slaughter				

I bought candy and gum. Paul caught the ball. He thought the ball was fast. Dad taught a tennis lesson.

Y see a da A		Lesson 102
	<u>f</u> as gh	
	rough tough	laugh laughing
	cough coughing	laughter

Dad has a cough. Mom gave him a cough drop. The steak was tough. Mike made Billy laugh. The sea was rough.

Long <u>o</u> as <u>o-e</u>					
robe	hole	bone	cope	hose	cove
lobe	mole	cone	hope	pose	dove
globe	pole	lone	mope	rose	rove
probe	role	tone	rope	chose	wove
-	sole	zone	grope	close	drove
code	stole	phone	scope	prose	grove
mode	whole	stone	slope	those	stove
rode	soul	throne			move
		one	bore	dose	prove
joke	dome	once	core	close	
poke	home	none	more		dove
woke	Rome	done	tore	lose	love
yoke	come		sore	whose	glove
broke	some	gone	wore		shove
choke			chore	note	
smoke			score	rote	owe
spoke			shore	tote	
stroke			snore	vote	doze
			store	quote	froze

My nose is sore. My home is in Rome. I spoke on the phone. I had an ice cream cone. I love a joke. Tell me a funny joke. She will move the stone one more time. The stove is hot. The dog ate the bone. Perry wore a bathrobe. Jean woke up. Then she woke me up. A rose is a rose. A rose smells nice. Dad drove to the store. He bought some hotdogs and a Coke. "Come home when you are done," she said. Mom ate something for lunch. Betty loves to talk on the phone. "Tell me more," she said in a soft tone. I sent Kathy a note. The note was in code. "Please don't poke and shove," Tom said. We chose to go to the seashore.

	Long <u>o</u> as <u>oa</u>				
load	oak	Joan	oat	boast	
road	soak	loan	boat	coast	
toad	cloak		coat	roast	
broad		oar	goat	toast	
	coal	roar	bloat		
coach	goal	soar	float	coax	
poach		board		hoax	
	foam	source	soap		
loaf	roam	court			
		course			

The car is on the road. He bought a loaf of bread. Joan ate a roast beef sandwich. The soap can float. Dad bought coal for the stove. Jan and Joan had oatmeal. Mom has tea and toast each day. Dad bought a big boat. The boat floats on the lake. Joan wore her red coat.

Long <u>o</u> as <u>ow</u>					
bow	know	show	bowl	grown	
low	blow	slow		known	
mow	crow	snow	own	shown	
row	flow	stow	blown	thrown	
SOW	glow	throw	flown	growth	
tow	grow	dough			
owe		though			
owe		though			

Joan wants to grow up. The snow fell last night. I know what I want. I want to own a car. Bill wants his own boat. Bob wants to row his boat. Go slow in the snow. "I know the way home," said Joan. Jack will mow the lawn after lunch. Mom gave the cat a bowl of milk. Dad and Mike like to go bowling on Sundays. Mike has grown up. We saw a TV show. Bonnie has shown a lot of growth. The ball was thrown to Jim.

Long <u>o</u> as in <u>old</u>					
old bold cold fold gold	hold mold sold told scold	host most post cost lost	oh go no so quo yo-yo	only Joe doe	

The old home was cold.

"Hold my hand," she said.

"Go home," I told him.

He was lost.

He sold his home.

I know what he told her.

In winter it is cold most of the time.

Bob sold his gold ring.

I told him so.

Dad sold his boat.

It had cost him a lot of money.

"It was only money," he said.

He is the only one I know with a boat.

Most of the time he stays home.

"Go slow. There is ice on the road," said Dad.

Do you know who went to the phone? Did you do what you were told? The two of you must know what to do. Who do you think you are? Do you know who you are? I want to go too. You are young. You are too young to go alone. The box is two feet high. It is too big. Give it back to him. What shall I do? Go to the man who sold it to you.

oo as in good food					
	~~~	haam	haan	0000	boot
C00	spook	boom	boon	coop	
boo	1	doom	moon	loop	coot
moo	cool	room	noon	hoop	hoot
too	fool	zoom	soon	droop	loot
WOO	pool	bloom	spoon	scoop	root
Z00	tool	broom		snoop	toot
	drool	gloom	groove	stoop	shoot
food	school	groom	ooze	troop	
mood	stool		snooze		roost
		loose		booth	
goof	stooge	moose		tooth	soup
roof		noose		smooth	group
proof		choose			repeter a station
				그 유명한 김 그 가 주는 것입니다. 	
good	hoof	book	nook	cook	
hood	wool	hook	brook	cookie	
wood	foot	look	crook	cookies	
stood	soot	took	shook		
		boor	door	flood	
		poor	floor	blood	
		moor	1001		
		111001			

Joan and Jane went to the zoo. The zoo was too far from home. Jane took a book with her. Joan wore a wool coat. Soon they will go to school. The pool was cool, but the food was good. Betty can cook good food. Jim stood at the door and took a look. Look at Betty's room. It's so neat. "Open the door," said Pam. "I have cookies

and milk."

The door is made of wood.

The dentist said my tooth was loose.

Barry sat on the floor. He took a snooze.

It's noon. Time for lunch.

Betty has too much to do this afternoon.

The broom is in Mike's bedroom.

Go to his room and get it.

Soon it will be noon.

Choose a good book to read.

### **<u>ould</u>** sounding as <u>**ood**</u> in <u>**wood**</u>

could	1	could not	·	couldn't	
would	1>	would not	······	wouldn't	
should	1	should not		shouldn't	

I would go if I could. If he could go, he would. Couldn't I go? He could go, but not the two of you. I would like to go, but I know I shouldn't. Should I go? No, you should stay. Shawn has a bad cold. Should he go to school? He shouldn't go to school if he has a cold. I wouldn't go if I had a bad cold. If I were sick I would stay in bed. Would you? Yes, I would.

<u><b>ow</b></u> and <u><b>ou</b></u> as in <u><b>cow</b></u> and <u><b>ouch</b></u>					
bow	brow	owl	down	browse	bower
COW	chow	cowl	gown		cower
how	plow	fowl	town	towel	power
now		howl	brown	trowel	tower
pow	crowd	jowl	clown	vowel	flower
SOW		growl	crown		shower
vow		prowl	drown		
WOW			frown		
ouch	loud	bough	our	house	out
couch	cloud	plough	hour	louse	bout
pouch	proud	drought	sour	mouse	pout
vouch			flour	blouse	scout
grouch	bound	rough	four	spouse	shout
slouch	found	tough	pour	n an	snout
touch	hound	enough	tour	mouth	spout
	mound		your	south	stout
noun	pound	doubt	fourth	youth	trout
ounce	round		mourn	bit orb co i	
bounce	sound				count
pounce	wound				fount
	ground				
	wound				

How did the cow get out of the house?

A mouse let her out.

"I found the cow near the house," Brother said.

They heard a loud sound.

The house fell down.

"Ouch," said the clown.

The clown ran out of the house.

They went downtown.

It took an hour to find the cow.

The cow was in a crowd, and then she went around the tower.

How now brown cow? Will you come home?

"Not now," said the cow. "Bow wow," said the dog.

A man came to the house. "Your cow is in town," he said.

The clown chased the mouse round and round.

oy as in boy, oi as in oil					
boy coy joy Roy soy toy Joyce Royce	broil	coin join loin void joint point	noise poise choice voice	hoist foist moist	
Joyce Royce poi-son oil-y an-noy	broil spoil poison oily annoy	joy-fı boy-i broil-	sh bo	vful yish oiling	

Roy gave the toy to Joyce. The cat likes to annoy Joyce. Roy wants to join a club. He has a choice of two clubs. Joyce has a jar of coins. Roy has a ballpoint pen. The water is about to boil. The soil is moist. Joyce made a good point. Uncle Royce has a boyish smile.

Long <u>u</u> as <u>u-e</u>					
cube lube Rube	dude Jude rude	duke fume cure cute juke spume pure jute Luke plume lure lute			
tube	crude	fluke sure mute			
	prude	dune brute			
Bruce		mule June use flute			
truce	dupe	rule tune fuse			
spruce	huge	yule prune muse			

June can play a tune on the flute. Luke sat on the sand dune. June ate a prune. Luke rode on a mule. June is cute. The cloud was huge. Luke put a dime in the jukebox. Is there a cure for a cold? We are not sure. If there is a cure, let's use it. Bruce has a tube of toothpaste. Dad put a fuse in the fuse box. It's never nice to be rude.

Long <u>u</u> as <u>ue</u> and <u>ui</u>				
cue	blue	flu		juice
due	clue			bruise
hue	flue	queue		cruise
Sue	glue			
cruel	true			suit
duel				fruit
fuel				

Sue had prune juice at breakfast.

Is it true that Sue has the flu?

Yes, it's true.

Take a cue from Sue. When you have a cold,

eat lots of fruit and drink lots of juice. Sue's dress is blue.

Bruce has a tube of glue.

He will use the glue to fix a toy.

Long <u>u</u> as <u>ew</u> and <u>eu</u>				
dew	blew	grew	slew	feud
few	brew	stew	threw	deuce
Lew	chew	view	through	
mew	clew	knew	through	
new	crew	screw		
news	drew			
pew	flew			
sew				

June has a new dress. What's new? The news is good. Good news is always nice. Tell me the good news. Lew is having beef stew. I knew the news was good. Sue likes to chew gum. She grew an inch. Luke threw a stone. He threw it far. Lew drew a cat on his sketchpad. Sue will sew her blue coat.

er, ir, or, ur and ear					
her	perch	fir	dirt	fur	lurch
verb	clerk	sir	flirt	curb	urge
herd	merge	bird	shirt	surf	purge
perk	verge	gird	skirt	turf	splurge
germ	terse	girl	squirt	lurk	surge
term	verse	third	thirst	Turk	curse
fern	nerve	shirk	birth	hurl	nurse
Vern	serve	smirk	mirth	urn	purse
Bert	verve	chirp		burn	curve
pert		T. Static static		turn	burnt
				hurt	burst
			nakaroni, ga		
earn			birth-day		hday
learn	WO	rk	thirst-v	thir	stv

word	birth-day	birthday
work	thirst-y	thirsty
worm	tur-nip	turnip
worst	tur-key	turkey
worth	ex-pert	expert
	home-work	homework
	work worm worst	work thirst-y worm tur-nip worst tur-key worth ex-pert

#### (Continued)

Sue wants to be a nurse. Bert likes to throw curve balls. He is in his third year of baseball. Today is Vern's birthday. Willy likes to learn new words. He is an expert at learning verses. Kelly is sitting on the curb. Bonnie has curls in her hair. She is holding a purse in her lap. Mom will grow turnips in her garden. We will have turkey for dinner. "Did you do your homework?" Dad asked. Vinnie will work with his list of words. The clerk wore a new shirt. The girl lost her purse. Bert held the bird and heard it sing. The bird was hurt and thirsty. Bert will urge Vern to get water for the bird.

words ending in <u>le</u>					
	able	babble	dazzle	tattle	ample
	cable	bubble	fizzle	turtle	sample
	fable	pebble	drizzle	single	simple
	table	apple	wiggle	jingle	dimple
	stable	grapple	jiggle	jungle	pimple
	eagle	paddle	battle	bangle	temple
	beagle	faddle	bottle	dangle	fumble
	idle	saddle	cattle	bungle	bumble
	rifle	fiddle	little	juggle	humble
	trifle	riddle	settle	struggle	tumble
	stifle	raffle	kettle	strangle	handle
	title	ruffle	brittle	skittle	candle

#### silent **t**: hustle, bustle, rustle

He ate a little apple. He threw a pebble. She had a little dimple. He sat at the table. He had a pimple on his dimple. She was nimble with a thimble. The bottle was brittle. The candle was on the table. Can a beagle chase an eagle? Can a turtle play a fiddle? Are you able to handle a paddle? The drizzle was a fizzle. There was a battle in the jungle.

		<u><b>f</b></u> as <u><b>ph</b></u>	
Phil Philip Ralph graph	phone phony photo phonics Phoenix phase	phantom pharmacy pharmacist Philadelphia philosopher philosophy	photograph telegraph telephone graphic emphasis emphatic
	phrase		

<u>sh</u> as <u>ti</u>	<u>sh</u> as <u>ssi</u> , <u>c</u>	<b>i</b> , and <b><u>C</u><b>e</b></b>
nationpatientstationpatiencerationactionlotionfractionmotiontractionnotion	fission mission admission session	racial facial special crucial musician ocean
sh as ci, sci, and xi	<b>sh</b> as <b>su</b>	and <u>SSU</u>

	obnoxious	sure	issue	
ferocious		insure	tissue	
conscious		assure		
conscience		fissure		
(Continued)

<u><b>zh</b></u> as <u><b>si</b></u> and <u><b>su</b></u>		<u><b>ch</b></u> as <u><b>tu</b></u> and <u><b>ti</b></u>	
fusion	measure	capture	question
confusion	pleasure	fracture	digestion
illusion	treasure	gesture	indigestion
intrusion	leisure	picture	suggestion

The ocean can be ferocious.

Ralph is a musician and won a special prize at the fair.

Jeff went to the train station to pick up Kate. Did you see Gail's picture on the table? Betty had a crucial question for the teacher. "Thank you for being so patient," said Dad. Mom bought a box of facial tissues. She phoned the pharmacy for special lotion. Didn't you think that motion picture was

obnoxious?

It sure was a pleasure to see Grandma and Grandpa this weekend.

Grandma brought an album of photographs from Phoenix, which we will treasure.

Dad will measure the wood to a fraction of an inch.

The doctor's suggestion cleared Philip's confusion about his indigestion.

# Lesson 122

<u>n</u>	as <b>kn</b>	
knit knitting knitted knife knight	knack knock knob knot knuckle knickers	know known knowing knowledge knew
23	ene) beenent mee	hina kata ta
m	as <b>mb</b>	est per a sub-staplic
bor bor clin clin	nbed nbing nb nbed	comb combed combing plumber plumbing tomb
<u><b>t</b></u> as <u><b>bt</b></u> :	debt, dou	bt
24		
S	ilent <u>h</u>	
gha ghe	stly tto	rhyme rhymed rhyming
	knit knitting knitted knife knight 23 23 23 23 24 24 23 24 23 24 23 24 23 24 23 23 20 23 20 20 20 20 20 20 20 20 20 20 20 20 20	knit knack knitting knock knited knob knife knot knight knuckle knickers 3 <b>m</b> as <b>mb</b> bomb bombed bombing climb climbed climbed climbing <b>t</b> as <b>bt</b> : debt, doul 4 silent <b>h</b>

## Lesson 125

			DC35011 120
	<u>r</u>	as <b>WT</b>	
write	wrap	wrench	wrangle
writer	wrack	wretch	wrinkle
writing	wrath	wretched	wring
written	wreck	wriggle	wrong
wrote	wreath	wriggled	wrung
wrist	wrought	wriggling	wry
			Lesson 12
	<u><b>s</b></u> as <u><b>st</b></u>		<u><b>f</b></u> as <u><b>ft</b></u>
castle	listen	wrestle	often
nestle	listener	wrestled	soften
hasten	listening	wrestler	softener
moisten	whistle	wrestling	softening
fasten	whistler		
in dinarahas		playete	Lesson 127
	<u>k</u> as <u>ch</u>		<u>s</u> as <u>ps</u>
character	chorus	scheme	psychic
choir	choral	schedule	psyche
Christmas	chord	school	Poyence
	chlorine	scholar	
chemist	chronic	scholastic	
chemistry	chronicle	50110100010	
chieffinder y			

### Lesson 128

У	as	sho	ort	i

cyst gym hymn Lynn myth

gymnast mystic system symbol symptom rhythm syrup lyric syntax Phyllis Sheryl cryptic physic physics

gymnasium mystery syllable sympathy synonym hysteric hypnosis cylinder typical tyranny synthetic mystical physical physician

#### **ORDER OF LESSONS**

#### Lessons

- 1. Short **a**; consonants **m**, **n**, **s**, **t**, **x**
- 2. Initial consonants S, m, h, s, t
- Review sentences
- 4. Consonants d, D, w
- 5. Alphabetic word building
- 6. Short **a** sentences; punctuation
- 7. Word building with short **a**; consonant **1**
- 8. Consonants l, b, c, g, f, j, l, n
- 9. Consonants p, r, t, v, w, y, z; final consonant k
- 10. Review of short a words
- 11. Consonant digraph ck; qu
- 12. **a** as a word
- 13. Sentences
- 14. Nonsense syllables with short a
- 15. Short vowels **a**, **e**, **i**, **o**, **u**
- 16. Short e words
- 17. Short e sentences
- 18. Nonsense syllables with **short e**
- 19. Short i words; f as ph
- 20. Short **i** sentences
- 21. Consonant digraph th
- 22. Sentences
- 23. Short o words
- 24. Short o sentences
- 25. Plural s, es, and 's
- 26. Sentences
- 27. Short **u** words
- 28. Short **u** sentences
- 28a. Consonants b and d
  - 29. Consonant digraph sh
- 30. Consonant digraph **ch**
- 31. Consonant digraph wh
- 32. Review of sh, ch, wh words
- 33. Sentences
- 34. Verbs to be and to have
- 35. Sentences with verbs to be and to have
- 36. Contractions
- 37. Sentences with contractions
- 38. Two-syllable, short vowel words
- 39. Sentences with two-syllable, short-vowel words
- 40. **a** as in **all**; sentences
- 41. Consonant blend ng; ing words

42. Sentences with ing words

- 43. Final consonant blends nd, nt
- 44. Sentences
- 45. Final syllable **er**; **er** words and sentences
- 46. Final consonant blends **nk**, **nc**, **nch**
- 47. Sentences
- 48. Final consonant blends **ct**, **ft**, **pt**, **xt**; sentences
- 49. Final consonant blends **sk**, **sp**, **st**; sentences
- 50. Final consonant blends **lb**, **ld**, **lf**, **lk**
- 51. Final consonant blends **lm**, **lp**, **lt**
- 52. Final consonant blend **mp**
- 53. Final consonant blend **tch**; sentences
- 54. Final consonant blends dge, nge
- 55. Final consonant blends nce, nse
- 56. Review of words with final consonant blends
- 57. Two-syllable words with consonant blends
- 58. Initial consonant blends bl, br
- 59. Initial consonant blends cl, cr
- 60. Initial consonant blends dr, dw
- 61. Initial consonant blends fl, fr
- 62. Initial consonant blends gl, gr, gw
- 63. Initial consonant blends pl, pr
- 64. Initial consonant blend sl
- 65. Initial consonant blends shr, sm, sn
- 66. Initial consonant blends sp, spl, spr
- 67. Initial consonant blends st, str
- 68. Initial consonant blends sw, sc, sk, scr
- 69. Initial consonant blends tr, thr, tw
- 70. Words with consonant blends
- 71. Sentences
- 72. Long a
- 73. Long **a** as **a-e**
- 74. Sentences
- 75. Long **a** as **ai**
- 76. Sentences
- 77. Long **a** as **ay** and **ey**
- 78. Sentences
- 79. Long **a** as **ei** and **eigh**; sentences
- 80. Review of words with long a spellings
- 81. Long **a** homonyms
- 82. Two-syllable words with long **a** syllables
- 83. Vowel spellings au and aw
- 84. Sentences with **au** and **aw** words
- 85. **a** as in **ma** and **car**

86. Sentences 87. Long **e** as **ee** 88. Sentences 89. Long **e** as **ea** 90. Sentences 91. Long **e** as **e-e**; sentences 92. Long **e** as **ie**; sentences 93. Long **e** as **y** 94. Sentences 95. **ies** in verbs and plural nouns 96. Review of long e words 97. Sentences 98. Long i as I, y, ie, uy; sentences 99. Long i as i-e; sentences 100. Long **i** as **igh**; sentences 101. Spelling forms **ough** and **augh** 102. f as gh 103. Long o as o-e 104. Sentences 105. Long **o** as **oa**; sentences 106. Long **o** as **ow**; sentences 107. Long **o** as in **old**; sentences 108. Common irregular words; sentences 109. oo as in good food 110. Sentences 111. **ould** sounding as **ood** in **wood**; sentences 112. ow and ou as in cow and ouch 113. Sentences 114. oy as in boy; oi as in oil; sentences 115. Long **u** as **u-e**; sentences 116. Long **u** as **ue** and **ui**; sentences 117. Long **u** as **ew** and **eu**; sentences 118. er, ir, or, ur, ear; sentences 119. Words ending in le; silent t; sentences 120. **f** as **ph** 121. sh as ti, ssi, ci, ce, sci, xi, su, ssu; zh as si, su; ch as tu, ti; sentences 122. **n** as **kn** 123. m as mb; t as bt 124. Silent h 125. **r** as **wr** 126. s as st; f as ft 127. **k** as **ch**; **s** as **ps** 128. **y** as short **i** 

### ENGLISH ALPHABETIC SYSTEM COMMON SPELLING FORMS

### Sound

### Vowels

short <b>a</b>	<b>a</b> as in <b>cat</b>
short <b>e</b>	e as in met; ea as in bread
short <b>i</b>	i as in <b>sit</b> ; <b>y</b> as in <b>myth</b> , <b>gym</b>
short <b>o</b>	o as in top
short <b>u</b>	u as in cup; ou as in precious
long <b>a</b>	a-e as in ate; ai as in wait; ay as in way; ei as in veil; eigh as in eight; a as in apron; ey as in they
long <b>e</b>	ee as in tree; ea as in eat; ie as in field; e as in me; e-e as in eve; y as in happy, city; ei as in receive
long <b>i</b>	i-e as in <b>time</b> ; <b>igh</b> as in <b>high</b> ; <b>y</b> as in <b>try</b> ; ie as in lie; i as in item
long <b>o</b>	o as in go; o-e as in home; oa as in boat; ow as in snow; oe as in toe
long <b>u</b>	u-e as in use; ew as in new; ue as in true; iew as in view
00	oo as in food
00	oo as in good; oul as in could, should
ou/ow	ou as in out; ow as in cow
oi/oy	oi as in oil; oy as in boy
<b>a</b> (ah)	a as in car, father
a	a as in care, there, heir, fair
a/au/aw	a as in all; aw as in law; au as in cause; ough as in ought; augh as in taught; o as in loss
er	er as in germ; ir as in girl; ur as in fur; ear as in earn; or as in work
0	o as in <b>born</b> , <b>core</b>

### Consonants

b	<b>b</b> as in <b>bat</b> , <b>cab</b>
d	<b>d</b> as in <b>did</b>
f	<b>f</b> as in <b>fan</b> ; <b>ph</b> as in <b>phone</b> ; <b>gh</b> as in <b>rough</b> , <b>laugh</b>
g	g as in get; gh as in ghetto
h	<b>h</b> as in <b>house</b> ; <b>wh</b> as in <b>who</b>
j	j as in jam, g as in gem, angel, ginger; dge as in fudge
k	<pre>k/ck as in kick; c as in cat; ch as in chorus; qu as kw (quit = kwit); x as ks (rex = wrecks)</pre>
1	l as in lull
m	<b>m</b> as in <b>mom</b>
n	<b>n</b> as in <b>nut</b> ; <b>kn</b> as in <b>knee</b> <b>ng</b> as in <b>sing</b> ; <b>nk</b> as in <b>sink</b>
P	<b>p</b> as in <b>pep</b>
r	r as in ran, car; wr as in wrap, write
S	s as in sell; c as in cell; ps as in psychic
t	t as in ten, net
v	<b>v</b> as in <b>van</b> , <b>have</b> ; <b>f</b> as in <b>of</b>
W	w as in well
У	<b>y</b> as in <b>yes</b>
Z	z as in zoo; s as in has
th	th as in the, with, father th as in thin, think, truth
ch	<b>ch</b> as in <b>chin</b> , <b>rich</b> ; <b>tch</b> as in <b>catch</b> ; <b>tu</b> as in <b>capture</b> , <b>picture</b> ; <b>ti</b> as in <b>question</b>
sh	<ul> <li>sh as in she, wish; ti as in nation, patient;</li> <li>su as in sure; ci as in special, precious; ce as in ocean;</li> <li>ssi as in mission; sci as in conscious; xi as in noxious;</li> <li>ssu as in issue</li> </ul>
wh	wh as in where, when
zh	su as in pleasure; si as in fusion


# Cursive Alphabet

### **Introducing Cursive**

One of the most important tools of literacy that an individual must acquire is good cursive handwriting. Cursive is a flowing form of handwriting in which all the letters of a word are joined. Manuscript, or print-script, which most children are taught in the first grade, is really a form of hand printing or lettering.

Most schools require children to learn cursive by the third grade. Unfortunately, many children fail to make a good transition from manuscript to cursive mainly because the third-grade curriculum does not provide enough time for or supervision over handwriting development. The result is a poor, often illegible handwriting.

But the simple truth is that most children can be taught cursive in the first grade, thereby eliminating the need for a difficult and chancy transition period in the third grade.

The virtue of teaching cursive in the first grade is that the teacher can spend more time supervising its correct acquisition. Also, students will begin developing an active tool of literacy, which they will be using for the rest of their lives.

The most important task for the parent or tutor in teaching cursive is to make sure that the student learns to hold the writing instrument correctly and form the letters correctly; that is, knowing where the letter starts and where it ends.

Cursive was developed to permit writers to obtain a fast, fluent, legible script with minimum expenditure of energy. It takes time to develop a good cursive handwriting, and that is why it is wise to begin cursive instruction in the first grade.

Most children, as they learn the letter forms, begin writing cursive in a large awkward scrawl. This is quite natural because the child is being required to perform a manual physical task, which requires considerable dexterity and precision. But in a few weeks or months, that scrawl will evolve into a neat, legible script.

There are some youngsters – and adults – who experience great difficulty in learning to write. This is usually a physical problem that has nothing to do with intelligence. This condition is called dysgraphia and can only be overcome with a great deal of practice and perseverance. Dysgraphics usually find it equally hard to learn manuscript as well as cursive. Therefore, it makes sense to concentrate on cursive, since ultimately it is the more useful and required tool of literacy.

It is very important to teach the learner to form the letters correctly the first time, for there is nothing more difficult than trying to break bad habits once they are acquired. Such future agony can be avoided by having the child do it right the first time.

Qa Bb-Cc Dd Ee Ff Dg Hh li Jj Kk Ll Mm Nn Oopp 2g Rr Ss It Un Un Hw Xx Yry dry

### About the Author

Samuel L. Blumenfeld is undoubtedly one of the world's leading authorities on the teaching of reading. He has spent the last 30 years writing on American education and has lectured and held seminars in all fifty states and in Canada, England, Australia, and New Zealand. Mr. Blumenfeld is the author of *The New Illiterates*, *How to Tutor, Homeschooling: A Parent's Guide to Teaching Children*, and five other books on education. His articles have appeared in numerous publications, including *Vital Speeches*, *American Education, Home School Digest*, and *Practical Homeschooling*. Mr. Blumenfeld is widely quoted for his authoritative views on literacy and reading instruction and has been a guest on hundreds of radio and television talk shows.

After graduating from the City College of New York in 1950, Mr. Blumenfeld studied at the Sorbonne in Paris. On his return to the U.S., he entered the book publishing industry where he worked at Rinehart and Company, World Publishing Company, The Viking Press, and Grosset and Dunlap, where he served as editor of the Universal Library quality paperback series. He also served as chairman of the Massachusetts branch of the Reading Reform Foundation for twenty years. Mr. Blumenfeld has taught in public and private schools and has tutored extensively.

In 1983, Mr. Blumenfeld created his phonetic reading system, *Alpha-Phonics: A Primer for Beginning Readers*, which for over 20 years has achieved enormous popularity among homeschoolers in the United States and abroad. His direct, simple, logical method has taught thousands of children and adults to read. *Blumenfeld's Alpha-Phonics* is the culmination of years of experience and research in finding the most effective way to teach reading.

### **Note from Internet Publisher: Donald L. Potter**

### January 23, 2021

I have been using Dr. Samuel L. Blumenfeld's *Alpha-Phonics System* continuously since 1994. I have used it to teach reading to elementary bilingual students, young beginning English readers, and remedial reading students of all ages.

During the 1999-2000 school year, I taught it to a group of second grade bilingual students at the Murry Fly Elementary School in Odessa, TX. This was the first year that I implemented Dr. Blumenfeld's whole program (phonics plus cursive) for "total linguistic function." I followed the handwriting lessons in his book *How to Tutor*, which are correlated with the phonics lessons. Before that I had worked in a bilingual pullout program where I only saw the children a few hours each week so I felt that there was no time to introduce the cursive. For the Murry Fly Students, I implemented the complete program including the cursive handwriting, spelling, and creative writing. Detailed *Alpha Phonics Lesson Plans* for that year of instruction are available on my website: www.donpotter.net. The English reading test scores that year were excellent. Providentially, I was able to test the children with the *Miller Word Identification Assessment*: *Level 2* for artificially induced whole-word dyslexia three years later, when they were in fifth grade. The students were free of any signs of dyslexia and were reading significantly above grade level in English. They not only read well, but their fluent cursive handwriting enabled them to lay down a lot of words on the page with good spelling when they were taking class notes, writing essays, and doing creative writing assignments.

I have **demonstrated conclusively** that Dr. Blumenfeld's program can be implemented with individual tutoring, small group instruction, and whole class instruction.

Several teachers I trained when I was an ESL Trainer for the Ector County School District told me years later that they were still using *Alpha-Phonics* with their Spanish speaking bilingual students.

The 2009-2010 year at the Odessa Christian School in Odessa, TX, I used *Alpha-Phonics* in conjunction with *Motor Movement Cursive Handwriting* with all my tutoring students. I call the method, *The Cursive Road to Reading and Spelling: The Cursive Cure for ADHD*. It has proven tremendously effective for teaching reading, writing, spelling, and interestingly in helping students develop focus and self-control. This is essentially a spelling approach to teaching reading.

I resigned from the Odessa Christian School in 2019. I currently tutor in-person at 2020 E. 8th St., Odessa, TX, and Online with Skype. I tutor handwriting (cursive and manuscript), remedial reading (dyslexia), spelling, and English grammar.

Donald L. Potter, Odessa, TX.

www.donpotter.net

Below is the link to my *Samuel L. Blumenfeld Reading Clinic* webpage, where you will find much more information concerning the late Dr. Blumenfeld's approach to teaching reading, handwriting, and spelling.

http://donpotter.net/reading_clinic.html

### What Parents Say About Alpha-Phonics®

*Alpha-Phonics* is the most successful home-school reading program for one simple reason—it works! Parents have been talking about the simple, effective *Alpha-Phonics* system for years. Read what they have been saying:

"In six months, we taught our 5-year-old daughter Meghan to read.... Parents really can (and should) teach their children to read.... After teaching our own children to read using *Alpha-Phonics*, we are now better readers and spellers ourselves."

#### Mr. & Mrs. Howard Walter, Oregon

"Although I'm a nurse with many years of experience, I still doubted my ability to teach. But no more! We started on your book *Alpha-Phonics*, and it is so great to see [my son] Joey progressing so rapidly and asking to do more!"

#### Rebekah Hutzler-Malatt, W. Virginia

"I was so pleased with the ease of instruction [of *Alpha-Phonics*], the clarity of the book and the response of my son that I felt I should write you and commend you on the results obtained by the *Alpha-Phonics* method. By the time John and I had finished *Alpha-Phonics*, over a period of eight months, John could read and pronounce most any word."

#### V.L. Goltry, M.D., Idaho

"They say that a satisfied customer is the best advertising. I've certainly sold lots of people on *Alpha-Phonics*. It was so simple and thorough—much better than phonics programs costing much more."

#### Linda Steigerwald, Virginia

"I had tried two other phonics systems, but they didn't work.... We started using *Alpha-Phonics* last month. It's going great. I really love it, and my son is excited about learning from it."

#### Patti Clay, Georgia

"I must admit that when I first looked at the teacher's instructions [to *Alpha-Phonics*], I was a little skeptical. There were no frills, and it looked too simple.... [However,] in one month we had covered the whole book. And my son went from reading signs to reading books!"

#### Mrs. Teresa A. Ambra, Massachusetts

"I am convinced [*Alpha-Phonics*] is the best reading program available to parents who want to teach their children to read."

#### Ellyn Davis, Tennessee

