Blend Phonics Lessons and Story Books Storybooks Copyright © 2010 by Elizabeth Brown Comprehension Questions © 2011 by Donald Potter Revised by Mr. Potter on February 9, 2019. Permission for copying and distribution is granted for non-profit educational purposes.	Sam, a cat Book 1, Unit 1
	băt bag bad can cap cab cat dad fan fat gas hat ham had jam lap lad map man mat nap pan
pad pat quack rat ran rag rap sap sad Sam tan tap tag van wag yak ax tax wax am an at Ann lass mass pass zag [a]	Sam, a cat <u>Answer these questions</u> . 1. Is Nan a cat? 2. What did Sam do? 3. What can Nan do to Sam? 4. Do you have a cat? <u>Spell these words</u> : bat, bag, can, cap, fan, fat, map, pan, pad, am, at, rag, quack, van Book 1, page 4

Book 1, page 2

Sam, a cat

Sam sat. Sam and Nan sat. Nan can pat Sam.

A Tin Can

Book 2, Unit 2

Book 1, page 3

bĭb bin bit bill big dim dip fib fit fin hit hip him hill hid jig kiss kid kill lip lid miss mill mix nip pit

Book 2, page 1

in pig pill quick rib rim rid sit sip sin tip tin Tim vim win wig will yip zig fig rip it if rig fix zig-zag his is did six

Book 2, page 2

A Tin Can

Fill a tin can. Dip a lid. Mix a fig in a tin can. Win a tin can.

Book 2, page 3

A Tin Can

Answer these questions.

What is to be filled?
 Dip a what?
 What do we do with a fig?
 What do we win?
 Spell these words: bib, bin, fit, bill, him, lip, kiss,

miss, pig, sip, tin, wig, win, mix.

Book 2, page 4

А Мор

Book 3, Unit 3

pod pop pot rob rot rod sop sob sod tot top hog on off box fox boss loss moss toss

Book 3, page 2

А Мор

Hop on a mop, not on a top. A mop can not sob. A mop got off a box.

Book 3, page 1

bŏb bog cot cob dog

doll dot Don fog got hot

hop hod job lot log mob

mop nod not

Book 3, page 3

А Мор

Answer these questions.

1. Do you hop on a mop or a top?

- 2. Tell me what a mop cannot do?
- 3. The mop got off a _____.4. Can you use a mop to comb your hair?

Spell these words: pod, pop, rod, sob, sod, hog, on, off, fox, bob, fog, mob, log, not

Book 3, page 4

A Bug

Book 4, Unit 4

bŭt bun bug bud bus cup cub cuff cut duck fun fuss gum gun gull hum hut hug jug

Book 4, page 1

mug mud muff nut pup run rug rub sun sum tub tug up lug up us Gus

Book 4, page 2

A Bug

A bug cut up a muff. Can a bug hum? Can a bug hug? A bug can hug a jug and a cub.

Book 4, page 3

A Bug

Answer these questions:

- 1. What can a bug hug?
- 2. Have you ever heard a bug hum?
- 3. Would you hug a bug?
- 4. What do you call a little bear?

<u>Spell these words</u>: bug, but, bud, gun, jug, fuss, fun, cup, hum, duck, muff, nut, tub, lug.

Book 4, page 4

A Wet Hen

Book 5, Unit 5

běll beg bet bed dell den fed fell get hen jet let leg less men met net

Book 5, page 1

peg pet pen red set sell ten tell Ted wet web well vet mess keg yes yet

Book 5, page 2

A Wet Hen

A hen got fed in a pen. A hen fell in a cup. A hen got wet, a wet mess.

Book 5, page 3

get got gut net Nat nit nut not rot rut rat rod rid red set sit sat tell till beg bag bog bug big box hen ham hum him hem peg pig pug

Book 6, page 1

Ted Todd tad bet bit bat but bed bid bud bad lit lot let fed fad fat fit jet jot jut pet pot pit pat putt wax pen pin pun pan web wed wet wit up us

Book 6, page 2

The Wet Hen

Answer these questions

- 1. Where did a hen get fed?
- 2. The hen fell into a
- 3. What happened to a hen when it fell in the cup?
- 4. Can a hen lay an egg?

Spell these words: bet, bell, bed, jet, hen, men, met, leg, let, red, set, web, well, yes.

Book 5, page 4

A Pug

Book 6, Unit 5

A Pug

Nat got a hip pug. A pug sat on a bag in a bog. A pug fell in a bog—sad, wet pug.

Book 6, page 3

A Pug

Answer these questions:

- 1. What did a pug sit on?
- 2. Is a bog wet or dry?
- 3. How did a pug feel when he fell?
- 4. Who got a hip pug?

Spell these words: get, got, nit, bog, bag, peg, pug, bad, fed, pit, jet, pet, wit, wet, us.

Book 6, page 4

dell dull doll dill bill bell Bill hill hull fell fill full fox fax fix well will den Dan din Don less lass loss vet vat men man mom mum sell sill mess mass miss

A Fox

Book 7, Unit 5

Book 7, page 1

moss muss mop map muff miff mutt mat met mitt Mat ten tin tan tax tux keg kiss kid kit cad cod sod cup cop cap cog sap sop sup sip zig-zag quick quack

Book 7, page 2

A Fox

A fox can fix a fax and a box. A fox wed a dog. A fox and a dog will sit in a den.

Book 7, page 3

A Fox

Answer these questions:

- 1. What two things can a fox fix?
- 2. Whom did a fox wed?
- 3. Where will a fox and dog sit?
- 4. What is a den?

Spell these words: mop, map, met, sod, sup, sip, less, lass, loss, mess, mass, miss, sell.

Book 7, page 4

A Lamp

Book 8, Unit 6

band bent bend belt bump camp damp desk fast fist felt fond fund gift tilt gust hand hint jump just lend land lamp

Book 8, page 1

hump Lift list lint melt must milk mist mend pump pant quest rest rust sent send silk next sand tent test went wind and ask best its

Book 8, page 2

duck Jack kick lock luck lick neck pick quick quack rock sick tack

Book 8, page 3

A Lamp

Will Max mend a lamp? A lamp will sit in a silk tent. Pick up a lamp quick and lift it off a pump.

Book 8, page 4

A Lamp

Answer these questions:

- 1. What does mend mean?
- 2. Where does the lamp sit?
- 3. How fast do we need to pick up a lamp?
- 4. Pick the lamp off a _____

<u>Spell these words</u>: band, hand, fast, lamp, send, melt, must, hump, went, rock, kick.

Book 8, page 5

Ship on a Shelf

Book 9, Unit 7

cash dish fish hush wish shall shed shelf ship shop shot shut

Book 9, page 1

Ship on a Shelf

Tim's mom set a gift box on a shelf in a shed. It had a fast ship in it. His mom had his dad get it at a shop.

Ship on a Shelf

Answer these questions:

- 1. What was in the gift box on the shelf?
- 2. Where did Tim's mom set the gift box?
- 3. Was the ship fast or slow?
- 4. Where did Tim's dad go to get the ship?

Spell these words: cash, dish, shut, ship, shed, shop, shall, hush.

Book 9, page 3

The Thump

Book 10, Unit 8

Book 9, page 2

than that them thump this thus [the]

thick thin thud thump

bath with

Book 10, page 1

The Thump

Did that thump? Shad felt the big thump. THUMP! Not a bump, but a big, big thump. Thus, this is a thump. A thump, a big thud.

Book 10, page 2

The Thump

Answer these questions:

- 1. What is a thump?
- 2. Make a thumping sound for me.
- 3. Who felt the big thump?
- 4. Was it as bump or a thump?

<u>Spell these words</u>: bath, thump, them, this, thick, thin, with, than.

Book 10, page 3

The Chick

Book 11, Unit 9

chat chin chill chick chop chip chum much rich such

Book 11, page 1

catch ditch fetch latch match notch patch pitch witch thatch - mechanic

The Chick

The rich chick sat in a ditch. The chick got such a shock—a pitch got in the ditch, a big pitch. The chick can not catch the pitch.

Book 11, page 3

The Chick

Answer these questions:

1. Where did the rich chick sit?

- 2. Can you pitch a ball?
- 3. Was it as big or little pitch?
- 4. Can the chick in the ditch catch the pitch?

Spell these words: chat, chin, chip, chick, chip, rich, such, catch, ditch, match, witch.

Book 11, page 4

Book 11, page 2

The Whisk Book 12, Unit 10	The Whisk Ron can whisk up water with a rag, just watch. Rick can watch him whisk up the water with the rag. What a fast whisk that was! It went whip, whip.
want was water watch what when which whiff whip whisk Book 12, page 1	The Whisk Answer these questions: 1. Did you know that a whisk is a little tiny broom? 2. Is the whisk fast or slow? 3. Have you ever spilled water? 4. Should people whisk up spilled water? Spell these words: want, was, water, watch, what, when, whip, whisk. Book 12 page 3
Sing a song Book 13, Unit 11	wing king thing gong long song hung lung rung sung Book 13, page 2
bang gang hang rang sang ding Ping-Pong ring sing thing-a-ling Book 13 page 1	Sing a sad song; sing a long, sad song. Nan sang a sad song. The king can bang a gong. The gong will sing a long gong song. Book 13, page 3

Sing a Song

Answer these questions:

1. Is the song happy or sad?

- 2. Is the song long or short?
- 3. Who sang the song?
- 4. Who banged the gong?

<u>Spell these words</u>: bang, sung, long, thing, rang, bang, sing, sang, song, wing, gong.

Book 13, page 4

The Tank

Book 14. Unit 12

bank bunk dunk kink link mink pink rink sink tank sank chunk thank honk think

Book 14, page 1

The Tank

The pink tank can honk. The tank sank in the sink. It had a dunk in the sink, I think.

Book 14, page 2

The Tank

Answer these questions:

- 1. Does the tank have a horn?
- 2. Where did the tank sink?
- 3. What color was the tank?
- 4. Do you still play with toys in the sink?

Spell these words: honk, rink, pink, tank, think, sank, link, bank, dunk.

Book 14, page 3

blush black block blend bland bliss blink

clip clap click cliff clock clink clank clinch clench cling clang club

flash flesh flip flap fling flung flit flat flag flock fled flop

Book 15, page 1

glad glass gland

plan plant plop plot pluck plum plus scat scan scuff scum scalp Scotch skin skip skid skill sketch

Story 15, page 2

The Flag

Book 15, Unit 13

The Flag The Sled The flag sat flat in the club. It did not flap and flit in the sun. The Book 16, Unit 13 flag was sad. Skip had a plan. In a blink, Skip flung the flag in the sun. The flag was glad. Thanks, Skip! Book 15, page 3 The Flag slush slot slum slap slam slash Answer these questions: slip sled smack smelt smug smash 1. Why was the flag sad? 2. Who flung the flag in the sun? snip snob snap snug snuff snub 3. Where was the flag at first? 4. Where was the flag at the end? spun spot spill spell spank spunk Spell these words: black, blink, clap, cling, club, spin span spat spit glass, skin, scalp, flip, flash, fling. Book 15, page 4 Book 16, page 1 Stan swept up the sled with a stuck stop still stem stand step quick slash. Smash! Crash! The stub stab stuff stiff sled spun & slid off the spot. It swim swell swam swift switch was not stuck. It was swept off swing swept with a clink & a clank. Stan can sled, what fun!

Book 16, page 2

The Sled

The sled slid and spun—it was stuck, bad luck. Stan went to pull the sled up, but it was still stuck, bad luck. The sled was in a bad spot.

Book 16, page 3

Book 16, page 4

The Sled

Answer these questions:

- 1. Who pulled the sled?
- 2. What happened to the sled?
- 3. The sled was in a bad _____
- 4. Have you ever sled on a snow sled?

<u>Spell these words</u>: slush, slap, slip, snap, snug, stop, stand, step, swim, swing, switch

Book 16, page 5

The Brass Band Book 17, Unit 14	drag drank drop drum drink dress drunk drip drug
	Book 26, page 2
brag brand brass brim brick bring branch brush crab crash cramp crack crib crop crunch crust Book 26, page 1	The Brass Band The brass band woke me up with a crash, a bang, and a crack. Crack! Bang! Crash! The drum went bang. Crash! Bang! Book 26, page 3
The Brass Band Answer these questions:	Fran Frank from frump fresh French Fred frog frock

- What woke up the author?
 What sound did the drum make?
- 3. Name one instrument in a brass band?
- 4. Would you like to play in a band?

Spell these words: brag, brick, crab, cramp, crop, crack, bring, branch.

Book 26, page 4

grand grass grasp grant gruff grip grunt grin

Book 27, page 1

prank press prim print

track trap trick trim trip trot truck trend trust

Book 27, page 2

The Frog

Book 18, Unit 14

The Frog

The trim frog was slim. He had a fresh bug, yum! With a grin, the frog pressed a bug on a French fish. (It was a prank, I trust.)

Book 27, page 3

The Frog

Answer these questions:

- 1. Was the trim, slim Frog skinny?
- 2. Was the bug fresh or nine days old?
- 3. Show me a big grin.
- 4. Have your ever played a prank on anyone?

<u>Spell these words</u>: from, fresh, frog, grand, grass, grin, grip, press, print, truck, trap.

Book 27, page 4

bobcat upland humbug rabbit puppet dental husband sunset sudden combat traffic pocket lesson Hobbit magnet tiptop catnap catnip nutmeg upon

Book 19, page 2

Yum and Yuck

A rabbit bit in a hotdog. Yuck! Then, the rabbit bit a flapjack, yum! It has nutmeg in it, yum, yum, yum in the tum tum! A bobcat can nip on the hotdog.

Book 19, page 3

Yum and Yuck

Book 19, Unit 15

Divide between 2 consonants: bed-rock, nap-kin

bedrock napkin flapjack hubcap landmass backstop Midland helmet shipment laptop catfish kidnap hotdog

Book 17, page 1

Yum and Yuck

Answer these questions:

- 1. Did the rabbit like the hotdog?
- 2. Did the rabbit like the flapjack?
- 3. What did the flapjack have in it?
- 4. Can a bobcat nip on a hotdog?

Spell these words: hubcap, laptop, catfish, hotdog, pocket, husband, sunset, rabbit.

Book 19, page 4

The Hilltop

Book 20, Unit 15

Divide between 2 consonant sounds: ash-can, egg-nog, back-stop

ashcan eggnog backstop cashbox trashcan hilltop

Book 18, page 1

The Hilltop

The hilltop sang in the sunset. It had bedrock up on the tiptop; it was a strong hilltop. It was not humbug.

Book 18, page 2

The Hilltop

Answer these questions:

- 1. Do hilltops really sing? If so, how?
- 2. Was it singing at sunup or sunset?
- 3. What did the hill have on the tiptop?
- 4. A humbug is a hoax. What is another word for hoax? Ask your teacher.

<u>Spell these words</u>: hilltop, cashbox, backstop, trashcan, humbug.

Book 18, page 3

Handstands

Book 21, Unit 15

Divide before and after consonant blends: chest-nut, sun-spot

chestnut sunspot handcuff sandbag dishpan gumdrop endless dogsled dustpan

Book 21, page 1

Handstands

Trish can flip up in a handstand. Was it an endless handstand? Well, it was a long handstand, but not endless.

Book 21, page 3

Handstands

Answer these questions:

- 1. Who can do handstands?
- 2. How long is endless?
- 3. Would you like to do a handstand?
- 4. Do they teach handstands at your school?

<u>Spell these words</u>: sandbag, dishpan, endless, handbag, desktop, handstand.

Book 21, page 2

desktop handbag wingspan

filmstrip handstand

Book 21, page 4

kite ride shine side spike smile slime stile swine spine ripe time tile tide wife wine side pipe size glide while white drive pride prime prize

Book 23, page 2

The Kite

Pete made a fine kite. The kite will ride up five miles! Pete smiled with pride. Pete's kite was quite a prize.

Book 23, page 3

The Kite

Answer these questions:

- 1. Who made the kite?
- 2. What kind of kite did he make?
- 3. How high will the kite fly?
- 4. Why did Pete smile?

<u>Spell these words</u>: here, dime, bite, life, dine, mile, ride, kite, size, drive, side, wife.

Book 21, page 4

Pine Cones

Book 24, Unit 16

bone cone cope code dote dole dome globe hole home hope joke lone lode lope poke pole quote

Book 24, page 1

rode robe rope sole spoke slope smoke note tone tote stole mope mole vote woke broke drove probe

Book 24, page 2

Pine Cones

These pine cones fell at Mike's home. A man stole nine pine cones as a bad joke. Mike moped, and then Mike spoke to the man. The man was sad that Mike moped.

Book 24, page 3

Mike spoke to the man. Then the man gave the pine cones back. With a smile, he spoke, "Here, have a tote bag. Stick the pine cones in a tote bag and quit moping."

Book 24, page 4

Pine Cones

Answer these questions:

- 1. Where did the pine cones fall?
- 2. Why was Mike sad?
- 3. Does anyone you know mope when they are sad?
- 4. Do you know that a tote is a little bag?

<u>Spell these words</u>: bone, cone, home, lone, rope, rode, note, mope, broke, drove.

Book 24, page 5

The Rude Duke

Book 25, Unit 16

cube duke dune cute tube tune mule flute prune rule rude plume brute use

Book 25, page 1

The Rude Duke

A rude Duke sat in a hut. The Duke ruled a small glade. The Duke woke up mad and spoke rude things. The Duke was a brute.

Book 25, page 2

The Rude Duke

Answer these questions:

- 1. Where did the rude Duke live?
- 2. What do Dukes rule?
- 3. Was the Duke happy or mad when he woke up?
- 4. Should a Duke be rude to people?

<u>Spell these words</u>: cube, duke, cute, tune, plume, use, rule, rude, brute, flute.

Book 25, page 3

bold old cold fold gold hold mold sold told scold

colt jolt molt bolt volt both

toll roll

Book 26, page 1

most post host

child wild mild

blind find kind mind rind wind [who]

Book 26, page 2

The Cold

Book 26, Unit 17

The Cold It was cold. The wet got hold; then it got cold, cold, cold. It was not mild. It was just cold. Who likes cold? Not this child!	Go! Book 27, Unit 18
The Cold Answer these questions: 1. Was it cold and wet? 2. Did the child like the wet cold? 3. Do you like the cold? 4. Do you have a warm jacket? Spell these words: bold, cold, gold, sold, colt, volt, toll, roll, most, child, wild, find. Book 26, page 4	be he me we she the go no so going Book 27, page 1
Go He can go. She can go. We can go. Go fast, so fast, just go, go, go! He will be going. She will be gong. We will not fold. We will not scold. Just go, just go, just go.	The Car Book 28, Unit 19
Go <u>Answer these questions</u> : 1. Can he go? 2. Can she go? 3. Are they going fast or slow? 4. Should we scold? <u>Spell these words</u> : go, we, she, the, me, no, so, going, he. Book 27, page 3	bar barn car chart charm darn dark far farm hard jar lark mark mart park part spark smart scar star tar start warm Book 28, page 1

The Car

The dark black car sat parked on a farm. It had spark plugs that did not go, so the car did not run. With a spark plug fix, it will run like a charm.

Book 28, page 2

The Car

Answer these questions:

- 1. What color was the car?
- 2. Where was the car parked?
- 3. Tell me some farm animals.
- 4. What did they fix on the car?

Spell these words: bar, car, charm, dark, farm, had, mark park, star, start, park.

Book 28, page 3

Morning on the Farm

Book 29. Unit 20

born cord cork corn for fork fort horn horse pork porch scorn scorch storm stork torn torch morn morning worn

Book 29, page 1

Morning on the Farm

It's morning on the farm. A stork and a horse will be born. They will eat corn. Oh, no, a storm! The stork and the horse can be warm on the porch or in the barn.

Book 29, page 2

Morning on the Farm

Answer these questions:

1. What is the weather like in the story?

- 2. Is it evening, afternoon, or morning?
- 3. What two animals will be born? 4. Will they be warm?

Spell these words: for, cork, born, horse, horn, corn, stork, worn, pork.

Book 29, page 3

The World

Book 30, Unit 21

clerk fern jerk her herd term after never

bird birth dirt fir first girl sir stir third curb burn fur hurt purr turn word world work worm [of]

Book 30, page 1

The World

God made a lot of things in the world. He made girls, ferns, birds, dirt, and cats that purr.

Can I be?

Book 31, Unit 21

Book 30, page 2

The World

Answer these questions:

- 1. According to the story, who made the world?
- 2. What sound do cats make?
- 3. How big do you think the world is?
- 4. What do cats like to eat?

<u>Spell these words</u>: her, bird, dirt, sir, girl, burn, fur, turn, word, world, work.

Book 30, page 3

camper cutter catcher chopper dipper drummer helper jumper marker farmer pitcher under

Book 31, page 1

planner runner sitter starter swimmer sender spinner better

actor doctor janitor visitor

Book 31, page 2

Can I be?

Answer these questions:

- 1. What do you want to be?
- 2. Which do you do first, sit or work?
- 3. Why do we have to sit sometimes?
- 4. Do you get to rest at school?

Spell these words: camper, drummer, farmer, helper, under, better, doctor, visitor

Book 31, page 4

Can I be?

We can be drummers, helpers, farmers, runners, janitors, or doctors. Then, rest and be a sitter, but first work, then sit.

A Fine Day

Book 32, Unit 22

Book 31, page 3

ail bail brain fail gain grain jail maid mail paid aid pain rail rain sail tail train wait wail

bay clay day gay gray hay jay lay may pay pray ray say sway way

Book 32, page 1

A Fine Day

I say, what a fine day! A jaybird lay on the grain and ate. He had a long tail. The mail came with a small train for a child. We can sail on the bay on this fine day. Stay and play.

Book 32, page 2

A Fine Day

Answer these questions:

- 1. What had kind of day was it?
- 2. What kind of bird was eating grain?
- 3. Was his tail short or long?
- 4. What came in the mail?

<u>Spell these words</u>: rain, brain, grain, mail, sail, tail, day, hay, jay, say, pray, may, way

Book 32, page 3

Book 33, Unit 23

bee beef beech beet deed breeze fee feet feed feel free freeze fleet green greet heed heel jeep keep keen peep reed

Book 33, page 1

see seed seen seem sleep sleeve sleet sweep sweet sheep meet need wee weed week weep three queen

A Bee

I see a bee go on the breeze. It lay on a green weed. Then it went to greet a reed. If it gets cold, the bee will hide in a hive and keep warm.

Book 33, page 3

A Bee

Answer these questions:

1. What was the bee going on?

- 2. On what was the bee lying?
- 3. What will the bee do if it gets cold?
- 4. Do you like honey?

<u>Spell these words</u>: bee, see, seed, feel, feet, keep, free, three, weed, meet, seen, need.

Book 33, page 4

Book 33, page 2

The Sea

Book 34, Unit 24

Divide between 2 consonants: in-deed

beat beach beast bean cream cheat cheap deal dream feast east each leaf leap leave lean meal least sea tea each reach read real eat each near

Book 34, page 1

The Sea

I dream and think near the sea. I can eat a peach on the beach.I just drink tea and eat a peach, but I dream that I eat a feast. A feast on the beach near the sea - fine indeed!

Book 34, page 2

The Sea

Answer these questions:

- 1. What two things did the author do by the sea?
- 2. What did the author have for a feast?
- 3. How much food do you eat at a feast?
- 4. Have you ever had a feast by the sea?

<u>Spell these words</u>: beat, bean, cream, eat, read, sea, tea, dream, east, leaf, each.

Book 34, page 3

Bread of Life

Book 35, Unit 24

bread breath dead death health instead read threat tread wealth weather

steak break great bear

Book 35, page 1

The Bead of Life

Bread of Life is wealth indeed; it keeps me in health, not death. Bread of Life – life instead of death.

Book 35, page 2

The Bread of Life

Answer these questions:

- 1. What is wealth?
- 2. Is bread good for your health?
- 3. Why is it called, "Bread of Life?"
- 4. What is your favorite bread?

<u>Spell these words</u>: bread, read, health, tread, steak, break, great, bear.

Book 35, page 3

Pie Pie She makes nice pies. He who lies or cries will not get pie. She made fried pies; at least she tried. Book 36, Unit 25 "Flies, do not eat the pies!" she cried. Book 36, page 2 Pie Answer these questions: 1. What kind of pies does she make? 2. Do liars get to eat her pie? cried cries dried dries fried fries lie 3. Do criers get to eat her pies? 4. What does she think of flies on pies? lies lied pie pies spies tie tied tried Spell these words: cried, cries, fried fries, lie, lies, pie, pies, tie, tied. Book 36, page 3 Book 36, page 1

The Chief Priest

Book 37, Unit 25

The Chief Priest

Do not give the chief priest grief. He can help thee see to believe and find relief. Belief comes to those that yield.

Book 37, page 2

The Chief Priest

Answer these questions:

- 1. How can the Chief Priest help?
- 2. To whom does belief come?
- 3. I seeing believing?
- 4. Have you ever felt grief?

<u>Spell these words</u>: brief, chief, field, believe, relief, priest.

Book 37, page 3

brief chief grief field priest relief believe yield belief [give]

Book 37, page 1

Sunny Day Book 38, Unit 26	The Sunny Day Sunny day! Daddy likes a sunny day, but he dislikes a rainy day. Twenty sunny days are fairly dandy, fifty makes him happy.
	Book 38, page 2
army candy cubby daddy dolly dusty funny gummy party happy handy hilly healthy fairly fifty messy penny puppy rainy sunny sleepy thirty twenty silly wealthy pretty [are]	The Sunny Day <u>Answer these questions:</u> 1. Which day does the daddy dislike? 2. Do you like rainy days? 3. What do you like to do on a rainy day? 4. How many days make dad happy? <u>Spell these words</u> : army, dolly, daddy, funny, happy, puppy, penny, pretty. Book 38, page 3
The Fly	The Fly "Do not cry, my shy fly," I cried. "But," spoke the fly, "I can not stay dry, so much water in the sky."

'But," spoke the fly, "I can not stay dry, so much water in the sky."

"Why," replied I, "A fly can stay dry, just try; find a spot under a pig sty." The fly tried, and he got dry, by and by.

Book 39, page 2

The Fly

Answer these questions:

1. Did the fly like water?

Where was the water?
 How did the fly stay dry?

4. Can flies really talk?

Spell these words: by, cry, dry, my, myself, ply, sly, try, sky, shy, why.

Book 39, page 3

by cry dry fly my myself

ply sly try sky shy why

Book 39, page 1

Book 39, Unit 26

Goat and Toad

Book 40, Unit 27

boat boast coat coach coast goat float load loaf road soap toad throat roast soapy

foe goes hoe hoed Joe toe toes woe

Book 40, page 1

Goat and Toad

A goat and a toad hoed a big garden. It was hot, hard work to hoe in the sun.

"Woe, woe," moaned the toad.

"Woe, woe, hoe, hoe," moaned the goat.

They sat in the shade and drank water. The water felt sweet and wet on the throat.

Book 40, page 2

Goat and Toad

Answer these questions:

- What were goat and toad doing in the garden?
 Why do you think they were hoeing?
- 3. Where did they sit to drink water?
- 4. How did the water taste?

Spell these words: boat, coat, goat, road, soap, hoe, Joe, toe, doe.

Book 40, page 3

The Fish Bowl

Book 41, Unit 28

bow bowl blow crow glow grow grown growth flow low row slow tow throw show shown snow fellow follow pillow willow yellow own

The Fish Bowl

The fish bowl sits on a low shelf. Six fish swim fast, three go slow. How slow will they go? A bit slow, they just go with the flow. Seven fish are yellow; the other fellow, he's white like snow.

Book 41, page 2

The Fish Bowl

Answer these questions:

- 1. Where is the fish bowl?
- 2. Do all the fish swim fast?
- 3. Are there any yellow fish? 4. How white is snow?

Spell these words: bowl, blow, grow, flow, low, row, yellow, pillow, snow.

Book 41, page 3

Book 41, page 1

Brown Cow

Book 42. Unit 29

cow crowd clown crown brown drown frown flower gown growl howl power powder row now town bow down

Book 42, page 1

The Brown Cow

The brown cow cannot growl or howl. Now it can frown and go to town, but it cannot growl or howl.

Book 42, page 2

Brown Cow

Answer these questions:

- 1. Name two things the brown cow can do?
- 2. Why do people frown?3. What sound does a cow make?
- 4. Do brown cows give brown milk?

Spell these words: cow down, town, now, brown, flower, power, clown, crown.

Book 42, page 3

A Mouse

Book 43, Unit 29

A Mouse

You may not want to see a mouse. A child may shout out "Eek!" with a loud shout at a mouse. We hope we will not see a mouse in the house.

Book 43, page 2

A Mouse

Answer these questions:

1. Do we want to see a mouse in the house?

- 2. Why did the child shout at the mouse?
- 3. What do we hope?
- 4. Should a mouse be in a house?

Spell these words: loud, our, found, mouse, round, sound, you.

Book 43, page 3

cloud found ground house loud mound out our mouse pound round sound shout scout

you country young soul

Book 43, page 1

Boys Book 44, Unit 30	Boys Most boys like toys. Most boys do not like oysters boiled in oil. Boys find joy in play joined with soil. Book 44, page 2
boy boys joy joys toy toys oyster oysters boil coin join joint oil soil spoil point toil loin [do] Book 44, page 1	Boys Answer these questions: What do most boys like? I like oysters. Do you like them? What is a game that you play on the soil? What is another word for soil? Spell these words: boy, joy, toy, boys, toys, boil, coin, join, oil, point, toil. Book 44, page 3

Loose Stoop

Book 45, Unit 31

too tool tooth troop coolness zoo cooler foolish smooth teaspoon noonday toothbrush scooter papoose tooting school pool fool

Book 45, page 2

boot booth coo cool boost droop food groom goose doom moon roof loose room proof mood gloom noon soon roost stool stoop spoon spool shoot

Book 45, page 1

The Loose Stoop

We had a loose stoop, which tried to doom us; but do not gloom, we fixed it with a tool. Now, it's safe to roost on the stoop and rest and stay cool.

Book 45, page 3

The Loose Stoop

Answer these questions:

- 1. Did you know that stoop is a porch with
- steps in front of a house or other building.
- 2. Have you ever set on a stoop?
- 3. Gloom is when you feel dark and sad.
- 4. Have you ever felt gloom?

<u>Spell these words</u>: food, moon, room, noon, soon, spook, stoop, too, pool, school, tooth.

Book 45, page 4

A Good Book

Book 46, Unit 32

book booklet cook crook brook cooker good foot footstep hoof hook hood look looking soot took stood shook wool wood wooden woolen footstool

Book 46, page 1

A Good Book

A good book can teach you how to cook, how to chop wood, or how to fish in a brook. I like a good book. It can help you better look at the world.

Book 46, page 2

A Good Book

Answer these questions:

- 1. What are some things a good book can teach you?
- 2. What is your favorite book?
- 3. How can a good book help you look at the world better?
- 4. Would you like to write a book someday?

<u>Spell these words</u>: book, cook, good, foot, hook, soot, took, wool, wood, stood.

Book 46, page 3

crawl crawling drawn fawn hawk jaw law pawn paw saw shawl thaw yawn draw

cause clause faun haul fault pause

Book 47, page 1

Dawn

Dawn broke. I saw a fawn crawl out of the woods. Up in the sky, I saw a hawk fly by. I paused and yawned, my jaw just had to yawn. Dawn is nice, but it is hard not to yawn at dawn.

Book 47, page 2

Dawn

Book 47, Unit 33

Dawn

Answer these questions:

- 1. Is dawn early morning or late evening?
- 2. What kind of animal is a hawk?
- 3. Do you yawn at dawn?
- 4. Why do you think the dawn is nice?

Spell these words: crawl, crawling, drawn, yawn, paw, law, saw, draw, cause, haul, fault.

Book 47, page 3

A Ball

Book 48, page 1

already almost also bald false halt malt salt ball call mall wall fall small

tall mall stall

You can throw a ball at a wall or a goal. It's hard to halt a fast ball. In many ball games, it helps to be tall. Also, it helps not to fall, unless you fall and grab the ball.

Book 48, page 2

A Ball

Answer these questions:

- 1. Halt is another word for stop. Why is it hard to halt a fast ball?
- 2. What is your favorite ball game?
- 3. Why would a basketball player want to be tall?
- 4. Do you play ball with anyone?

Spell these words: all, fall, ball, bald, halt, also, stall, mall, tall, wall, small.

Book 48, page 3

blew brew chew crew drew grew flew threw dew few mew new news pew stew

blue clue flue glue true due hue Sue

Book 49, page 1

Stew

I smell stew. Yum, yum! But I must wait and let it brew. Any news yet on my stew? I cannot wait to chew and chew, I hope it will not taste like glue. Sue calls out, "Time for stew!" It's true blue food, not yucky goo. Yippee, stew!

Book 49, page 2

Stew

Book 49, Unit 35

A Ball

Book 48, Unit 34

Stew

Answer these questions:

1. Is stew real food?

- 2. Who called out, "Time for stew?"
- 3. Was the stew ready yet?
- 4. Do you like stew?

Spell these words: blew, crew, few, new, stew, clue, true, due, blue.

Book 49, page 3

Asleep

Book 50, Unit 36

Divide between 2 words, my-self

a about adrift afar ajar alike ahead amuse around arouse apart aside asleep astir awake awhile away

Book 50, page 1

Asleep

The house sleeps. I alone am awake, not a thing, not a mouse astir. I look around and see a door ajar, but still not a mouse astir. I amuse myself awhile then go to bed. At last, asleep!

Book 50, page 2

Asleep

Answer these questions:

- 1. What do astir and ajar mean?
- 2. Was the mouse making noise?
- 3. Is it important to get enough sleep?4. Do you like a good story before going to sleep?

<u>Spell these words</u>: a, about, afar, ajar, alike, amuse, aside, asleep, awake, away.

Book 50, page 3

careful pull bull full push bush fullback fulfill put

Book 51, page 1

The Bush

I put a bush in our yard, but now it's too big. I must pull the bush out, but I must be careful not to step on my plants or pull out my back. I wish I had not put in that bush.

Book 51, page 2

The Bush

Book 51, Unit 37

The Bush

Answer these questions:

- 1. What is the matter with the bush?
- 2. What does the author have to do now?
- 3. Why does he write, "Be careful?"
- 4. Have you ever done something you wished you hadn't done?

<u>Spell these words</u>: pull, bull, full, push, bush, put, careful.

Book 51, page 3

The Circus

Book 52, Unit 38

cent cell cease center civil cinder cyclone circus cinch cigar acid cistern ace brace chance decide dance dunce face fleece fence France hence ice lace mice nice

Book 52, page 1

niece pace place peace piece prance prince pencil price race rice space slice spice since twice thence choice voice

special sugar

Book 52, page 2

The Circus

A special circus came to town. They did a dance about France. They also had a silly clown race in the center ring. The price was nice. The last act had mice balance on a fence. The Stage

Book 53, Unit 39

Book 52, page 3

The Circus

Answer these questions:

1. Have you ever seen a circus?

- 2. What was the dance about?
- 3. Where did the silly clown race take place?
- 4. What was the last act?

Spell these words: cent, ice mice, nice, face, pace, rice, race, place.

Book 52, page 4

age barge chance cage engage fringe huge large lunge hinge page plunge rage range sage stage wage urge budge bridge badge dodge

Book 53, page 1

edge fudge hedge lodge nudge pledge ledge judge ridge smudge wedge ginger giraffe gist giblet gyp gypsy gymnast garage

Book 53, page 2

The Stage

We saw a play on a huge stage. The stage fit a whole barge that is extra large. The play had a gymnast and a gipsy stuck in a cage on the barge. The gymnast lunged up on a bridge, then pulled the gipsy up to a ledge. The gymnast's feat saved the day. Hurray!

Book 53, page 3

The Stage

Answer these questions:

- 1. Where was the play?
- 2. How big was the stage?
- 3. Who saved the day?
- 4. Do you know what a barge is? If not, ask your teacher.

<u>Spell these words</u>: age, large, cage, page, wage, rage, fudge, judge, edge, badge.

Book 53, page 4

The Flight

Book 54, Unit 40

bright high blight tight might slight thigh fight flight fighter night right plight sigh sight light moonlight

taught caught daughter

gh = f: rough tough laugh laughter laughing enough

Book 54, page 1

The Flight

I might like to make a high flight. I'd fly at night and see the moonlight and see how bright the stars can shine. I'd laugh and hope I was not caught in a tree; that plight might make me sigh. But, oh, it might be nice to fly high up in the sky.

Book 54, page 2

The Flight

Answer these questions:

- 1. When can we see the moonlight?
- 2. Can planes fly at night?
- 3. Have you ever been in a plight?
- 4. Do you think it would be nice to fly?

<u>Spell these words</u>: high, light, right, night, plight, fight, sight, taught, rough, laugh.

Book 54, page 3

The Knight

Book 55, Unit 41

Divide before 1 consonant, syllables ending in a vowel are long, dra-gon

knee kneel knelt knight knife knit knot know known knock chasten glisten hasten listen often soften Book 55, page 1	The Knight The brave knight went out to face a dragon with only a sword. He walked around a lake, went across a dark forest, and climbed up a tall hill to face the beast. He hastened on his way, listening often to check for danger.
wreath wretch write wrist wring wrote wreck wrong answer sword comb climb debt doubt dumb lamb limb thumb. calf half walk	At last, he found the dragon, and he knocked him down with only one blow. His story has been written of often. Just listen, it will be told and known far and wide.
Book 55, page 2	

The Knight

Answer these questions:

- 1. What did the brave knight go out to face?
- Did the knight have a gun?
 What was the knight listening for?
- 4. Would you like to fight a dragon?

Spell these words: knee, knife, knight, often, listen, write, wrote, half, walk.

Book 55, page 5

choose chose cheese ease because noise nose pause pose praise please rose rise tease these those wise as has is

Book 56, page 1

Cheese, Please!

What is it you choose to eat? "Cheese, please," they replied. I paused a bit and rose to get closer. "What did you say, there was a lot of noise?" "Cheese, please!" they shouted in reply. With a smile, I teased, "Leaves, you say, you can't eat leaves." "No, Cheese, please!" they shouted forth. "Oh, Cheese, you say, why didn't you say so before?" Book 56, page 2

Book 56, Unit 42

Cheese, Please!

Cheese, **Please**!

Answer these questions:

- 1. What did they choose to eat?
- 2. What did the waiter think he said?
- 3. Was the waiter just teasing?
- 4. What is your favorite flavor of cheese?

Spell these words: choose chose, ease, please, nose, noise, rose, rise, has, is, as.

Book 56, page 3

The Elephant

Book 57, Unit 43

elephant nephew orphan prophet pamphlet photograph phonograph phone telephone telegraph alphabet phonics

Book 57, page 1

The Elephant

I had an elephant. I got him a telephone, but he did not like the cord, so I got him a cell phone. He never called, so I got him a camera. He never took a photograph, so I got him a phonograph. It was quite a sight to see my elephant dance! Maybe I will teach him the alphabet and phonics next. He is a smart pet, even if he never calls. Book 57, page 2

The Elephant

Answer these questions:

- 1. Why didn't the elephant like the telephone?
- 2. Did the elephant use the camera?
- 3. What is a phonograph? a record?
- 4. Have you seen an elephant dance?

Spell these words: phone, phonics, telephone, elephant, orphan, prophet, alphabet.

Book 57, page 3

My Mission

Book 58, Unit 44

battle bundle bottle buckle circle little middle pickle sample handle puzzle scramble scribble sprinkle struggle tickle wiggle

attention action addition affection invitation foundation education mention partition portion station section

expression impression mission

Book 58, page 1

My Mission

My mission is to battle for a good education, one with good attention to phonics and addition. My invitation to you is to take action in this struggle and help restore the true foundation of education.

Book 58, page 2

My Mission

Answer these questions:

- 1. Name the two things to which we should pay good attention.
- 2. What is a mission?
- 3. Does everyone need an education?
- 4. Have you ever received an invitation?
- <u>Spell these words</u>: bottle, circle, little, action, station, addition, mission, education.

Book 58, page 3

Almost Finished

Book 59, Unit 45

ed with short ĕ

added acted counted crowded ended folded landed lighted painted planted printed rested waited

Book 59, page 1

ed Sounds Like 'd aimed burned called changed filled named saved rained rolled stayed turned

ed Sounds Like 't baked boxed camped hitched picked hoped jumped liked looked packed pitched stopped wished whaled [your , have]

Book 59, page 2

Almost Finished

We are almost finished! But your education is not ended. We have saved many things you have not yet learned. Spelling, math, grammar, and history: an endless list packed with mystery. I wish you well on your quest to learn and change and reach your best.

Book 59, page 3

Almost Finished

Answer these questions:

- 1. What do you want to be when you grow up?
- 2. Have you enjoyed learning to read?
- 3. What is your favorite subject?
- 4. Would you like to become a teacher?

<u>Spell these words</u>: added, rested, saved, called, named, baked, wished, liked.

Book 59, page 4

The Slimy Spider

Book 60, Unit 46

baker racer shady lady caper paper favor maker taper vapor wafer fatal nasal taker label pacer halo fever cedar hero legal regal before slimy viper libel limy cider spider tiger vial final tin

Book 60, page 1

oval grocery oral open bony pony donor solar holy clover focal local vocal total sober over tulip lunar mural rural lucid Lucy tyrant tyro

Book 60, page 2

The Slimy Spider

The slimy spider climbed over the wall. I screamed loudly, but the spider did not favor to reply. He had an oval body that turned my legs to jelly. I'd rather face down a tiger than a slimy spider. So, I told the spider, "See ya later," and left the spider on the wall.

Book 60, page 3

The Slimy Spider

Answer these questions:

- 1. What did the spider climb over?
- 2. What shape was the spider's body?
- 3. Which animal did the author fear most, a spider or a tiger?
- 4. Would you like a pet spider?

<u>Spell these words</u>: baker, maker, spider, slimy, solar, lunar, rural, shady, tiger.

Book 60, page 4

The Giant Ruin

Book 61, Unit 46

dial giant trial vial pliant crier brief drier poem poet poem cruel duel fuel gruel ruin

Book 61, page 1

The Giant Ruin

I ran through the brier patch, sighted a giant ruin. I hope it wasn't a cruel trick.

I crept forward for a better look and

saw that it was indeed a ruin. What

could it be? A castle, a fortress, a

palace perhaps.

The Giant Ruin

Alas, it was only an old stone barn. But for my friends and I, that ruin was everything we dreamed. We fought many a battle and rescued many a princess in that lovely giant ruin.

Book 61, page 3

The Giant Ruin

Answer these questions:

- 1. Where was the author running?
- 2. What is a ruin?
- 3. The ruin was a stone?
- 4. Who did they rescue?

<u>Spell these words</u>: dial, trial, giant, poem, poet, poetry, fuel, ruin, cruel, crier.

Book 61, page 2

Book 61, page 4

Buried Treasure

Book 62, Unit 47

do to today together who into come done does some once of from again said could would any many only are carry eight have give their they very where every been buy don't your

measure pleasure treasure

Book 62, Page 1

Buried Treasure

Jim and Terry met together at Mark's house to hunt for eight chests of buried treasure from the dread pirate Blackbeard. Each chest is full of gold beyond measure that is too heavy for two boys to carry.

Book 62, page 2

Buried Treasure

Mark said he was very sure the treasure had been put into one deep hole that could have many sharp stickers. They said that it would be a great pleasure to give every piece of gold to their dad, who could buy any car with it

Book 62, page 3

Buried Treasure

Jim asked Mark, "When does your dad come home again?" Mark answered, "I don't know for sure. Not till his work is done." The boys are going to dig and dig and only stop once they find it.

Book 62, page 4

Buried Treasure

Answer these questions:

- 1. What are the three boy's names?
- 2. What are they trying to find?
- 3. What do they plan to do with the gold?
- 4. Would you like to hunt for buried treasure?

<u>Spell these words</u>: do, today, two, who, into, come, done, some, one, of, said, could, many, are, eight, have, give, their, they, where, were, every, been, buy, don't, your, treasure.

Book 62, Page 5

Note from Internet Publisher: Donald L. Potter

October 26, 2011

I would like to thank Mrs. Elizabeth Brown for writing these little decodable stories to go with Hazel Loring's 1980 *Reading Made Easy with Blend Phonics for First Grade*. Mrs. Brown sent me the stories back in February of 2010 to use with my *Blend Phonics* students. I added the questions and spelling words on December 19, 2011.

The stories add spice and interest to the task of learning to read with phonics-first. Since it is crucial for student to learn to decode BEFORE reading from connected text in order to avoid development of the whole-word reading reflex, Mrs. Brown has wisely included the phonics lessons just BEFORE the stories. This makes the program is completely self-contained in this document.

I noticed that there were no long vowels in open syllable spelling patterns in the original *Blend Phonics*, so I added Unit 46. It is interesting that many beginning phonics programs do not teach this pattern. I believe this will strengthen this already good program. Unit 47 was added in the interest of assuring that all 220 Dolch List words are included in the program.

I recommend discussing the stories with the students to help them develop their ability to recall and understand what they read. I have added four sample comprehension questions at the end of each story to encourage the development of attention. Notice that the stories are **perfectly decodable** rather than predictable. Our goal is to eliminate guessing, not encourage it.

For valuable information on teaching reading with phonics visit www.blendphonics.org

Hazel Loring's original Reading Made Easy with Blend Phonics for First Grade is available on Amazon and Barnes & Noble. I have also published Blend Phonics Stories and Lessons in a 6 x 9 paperback. Beyond Blend Phonics: English Morphology Made Easy teaches the Anglo-Saxon, Romance (Latin & French) Levels of English, Greek Combining Forms, and Homonyms.

My Blend Phonics Timed Fluency Drills is a special supplemented designed to help students who need to increase their word identification fluency. While all students can benefit from the techniques in this book, it is specially designed for students with serious issues with dyslexia.

A special thanks goes to my many tutoring students, who helped me detect errors and make various and sundry improvements on the program.

Last edited 4/4/12, 6/14/2016, 9/6/2019.

Student Progress Chart

Blend Phonics Lessons & Stories with Phoneme-to-Grapheme Correspondences

Student		School		Teacher	
1. Sam, a cat Unit 1: Step 1 All single letter consonants & ck and short a	2. A Tin Can Unit 2 Short i	3. A Mop Unit 3 Short o	4. A Bug Unit 4 Short u	5. A Wet Hen Unit 5 Short e	6. A Pug Unit 5 Short Vowel Review
7. A Fox Unit 5 Short Vowel Review	8. A Lamp Unit 6: Step 2 Cons. Blends No new sounds	9. Ship on Shelf Unit 7 sh	10. The Thump Unit 8 th	11. The Chick Unit 9 ch	12. The Whisk Unit 10 wh
13. Sing a Song Unit 11 ng	14. The Tank Unit 12: nk	15. The Flag Unit 13 Beg. Cons. Blends No new sounds.	16. The Sled Unit 13 Beg. Cons. Blends. No new sounds	17. The Brass Band Unit 14 Beg & End Cons. Blends. no new sound	18. The Frog Unit 14 Beg & End Cons. Blends. no new sound
19. Yum & Yuck Unit 15 SV Compd. Words	20: The Hilltop Unit 15 SV Compd. Words	21. Handstands Unit 15 Compound words No new sounds.	22. Cakes Unit 16: Step 3 a-e	23. The Kite Unit 16 ee, i-e	24. Pine Cones Unit 16 o-e
25. The Rude Dude Unit 16 u-e	26. The Cold Unit 17 old, olt, ost, oll, ild, ind	27. Go! Unit 18 -o (rose), - e (tree)	28. The Car Unit 19: Step 4 ar	29. Morning on the Farm Unit 20 or	30. The World Unit 21 er/ir/ur/or
31. Can I be? Unit 21 er, or (fur) at end of 2-syllable words	32. A Fine Day Unit 22 Step 5 ai, ay	33. A Bee Unit 23 ee	34. The Sea Unit 24 ča	35. Bread of Life Unit 24 ĕa , eă	36. Pie Unit 25 ie
37. The Chief Priest Unit 25 ie	38. Sunny Day Unit 26 y	39. The Fly Unit 26 -y	40. Goat and Toad Unit 27 oa	41. The Fish Bowl Unit 28 ow	42. Brown Cow Unit 29 ow
43. A Mouse Unit 29 ou	44. Boys Unit 30 oy/oi	45. Loose Stoop Unit 31 oo	46. A Good Book Unit 32 oo	47. Dawn Unit 33 aw	48. A Ball Unit 34 all
49. Stew Unit 35 ew	50. Asleep Unit 36: Step 6 a	51. The Bush Unit 37 u	52. The Circus Unit 38 c = s	53. The Stage Unit 39 g = j	54. The Flight Unit 40 igh
55. The Knight Unit 41 Silent letters, No new sounds.	56. Cheese Please! Unit 42 se = z	57. The Elephant Unit 43 ph = f	58. My Mission Unit 44 tion/sion	59. Finished Unit 45 Past tense ending -ed. No new sound	60. Slimy Spider Unit 46 Long vorsel open Syllables No new sounds.
61.Giant Ruin Unit 46 Long vowel open Syllables No new sounds.	62. Buried Treasure Unit 47 Tricky DolchWords No new sounds.	Step-One: Short vowels Step-Two: Cons. Blends Step-Three: Long Vowe	and Consonants; and Cons. Digraphs	Reading Success: Step-Four: R-Controlled Step-Five: Vowel Digraph Step-Six: Advanced Spell	hs and Diphthongs

Record the date you finish reading a story in the square for the story. Remember Mr. Potter's Secret of Reading, "Look at all the letters the right way, and no guessing."

Chart by Donald L. Potter, 2/21/10: www.donpotter.net Last revision 8/6/19.

Blend Phonics Stories Ladder of Decoding Skills

Step	Unit Sound to Symbol Associations			
	47	37 Dolch Lists Words and 3 /zh/ Words	62	
	46	Long Vowels in Open Syllables	60, 61	
	45	ed with short e; ed sounds like 'd; ed sounds like 't	59	
	44	Final le, tion, sion	58	
Step 6	43	ph sounds like f	57	
	42	se sounds like z	56	
Advanced	41	Silent k, w, t, b, and l	55	
Spellings	40	Silent gh (igh, augh/ough) and gh like f	54	
	39	Soft sound of g in dge & sometimes before e, i, y.	53	
	38	Soft sound of c (before e, i, & y); s like sh (sugar)	52	
	37	Phonograms: ul, ull, ush (u sound like short oo)	51	
	36	Unaccented a at beginning of words & a	50	
	35	Diagraphs ew. ue	49	
	34	Phonograms: al, all	48	
	33	Vowel Digraphs aw, au	47	
	32	Short sound of oo	46	
	31	Long sound of oo	45	
C 1 F	30	Diphthong: ov. oi	44	
Step 5	29	Diphthong ou; Digraph ou, often Irregular	42.43	
Vowel Digraphs	28	Digraph: ow, Diphthong: ow	41	
& Diphthongs	27	Vowel Digraph: oa, oe (like long õ)	40	
	26	Final Vowel y (e); Long i in single syllable words	38, 39	
	25	Vowel Digraph ie (long ī and long ē)	36, 37	
	24	Vowel Digraph ea (long e, short e, long a)	34, 35	
	23	Vowel Digraph: ee	33	
	22	Vowel Digraph: ai, ay	32	
a 1	21	Phonogram er, ir, ur, and sometimes or	30, 31	
Step 4	20	Phonogram: or	29	
R-Cont. Vowels	19	Phonogram: ar	28	
	15	Short words ending in long vowels: be, go, he, me, etc.	27	
Step 3	17	Phonograms - Long Vowels: be, go, ne, me, etc.	26	
Long Vowels	16	VCE (long vowels) a-e, e-e, i-e, o-e, u-e	22, 23, 24, 2	
÷	15	Short Vowel Compound Words	19, 20, 21	
	13	Initial Consonant Blends: br, cr, dr, fr, gr, pr, tr	19, 20, 21	
	14	Initial Consonant Blends: bl, cl, fl, gl, pl, sc, sk, sm, sl	17, 18	
	13	nk (ank, ink, onk, unk)	13, 10	
Step 2	12	ng (ang, ing, ong, ung)	14	
Consonant Blends	10	Consonant Digraph: wh	13	
& Digraphs	9	Consonant Digraph: wh Consonant Digraphs: ch. tch (ch = k)	12	
• 1	8	Consonant Digraphs: cn, tcn (cn = k) Consonant Digraphs: th (voiced); th (unvoiced)	10	
	8	Consonant Digraphs: th (voiced); <i>Ih</i> (unvoiced) Consonant Digraph: sh	9	
			8	
	6	Final Consonant Blends		
	5	Short vowel ě	5, 6, 7	
Step 1	4	Short vowel ŭ	4	
Short Vowels &	3	Short vowel ŏ	3	
Consonants	2	Short vowel i	2	
	1	Short vowel ă b c d f g h j k l m n p qu r s t v w y z ck	1	

Blend Phonics Lessons & Stories

Student Progress Chart

Student _____ School _____ Teacher _____

1. Sam, a cat	2. A Tin Can	3. A Mop	4. A Bug	5. A Wet Hen	6. A Pug
Unit 1: Step 1	Unit 2	Unit 3	Unit 4	Unit 5	Unit 5
7. A Fox	8. A Lamp	9. Ship on a Shelf	10. The Thump	11. The Chick	12. The Whisk
Unit 5	Unit 6: Step 2	Unit 7	Unit 8	Unit 9	Unit 10
13. Sing a Song	14. The Tank	15. The Flag	16. The Sled	17. The Brass	18. The Frog
Unit 11	Unit 12:	Unit 13	Unit 13	Band Unit 14	Unit 14
19. Yum and Yuck	20. The Hilltop	21. Handstands	22. Cakes	23. The Kite	24. Pine Cones
Unit 15	Unit 15	Unit 15	Unit 16: Step 3	Unit 16	Unit 16
25. The Rude	26. The Cold	27. Go!	28. The Car	29. Morning on	30. The World
Dude Unit 16	Unit 17	Unit 18	Unit 19: Step 4	the Farm Unit 20	Unit 21
31. Can I be?	32. A Fine Day	33. A Bee	34. The Sea	35. Bread of Life	36. Pie
Unit 21	Unit 22 Step 5	Unit 23	Unit 24	Unit 24	Unit 25
37. The Chief Priest Unit 25	38. Sunny Day Unit 26	39. The Fly Unit 26	40. Goat and Toad Unit 27	41. The Fish Bowl Unit 28	42. Brown Cow Unit 29
43. A Mouse Unit 29	44. Boys Unit 30	45. Loose Stoop Unit 31	46. A Good Book Unit 32	47. Dawn Unit 33	48. A Ball Unit 34
49. Stew	50. Asleep	51. The Bush	52. The Circus	53. The Stage	54. The Flight
Unit 35	Unit 36: Step 6	Unit 37	Unit 38	Unit 39	Unit 40
55. The Knight	56. Cheese	57. The Elephant	58. My Mission	59. Finished	60. Slimy Spider
Unit 41	Please! Unit 42	Unit 43	Unit 44	Unit 45	Unit 46
61.Giant Ruin Unit 46	62. Buried Treasure Unit 47.	Sitep-tor. Step-tor. Step-One: Short vowels and Consconants; Step-Four: R-Controlled Vowels Step-Three: Cons. Blends and Cons. Digraphs Step-Fire: Vowel Digraphs and Diphthongs Step-Three: Long Vowel (VCE) Step-Site: Advanced Spellings			hs and Diphthongs

Record the date you finish reading a story in the square for the story. Remember Mr. Potter's Secret of Reading, "Look at all the letters the right way, and no guessing." Chart by Donald L. Potter, 2/21/10: www.donpotter.net Last revision 9/6/2019.

Blend Phonics Decodable Stories

Phonovisual Charts Correlation

61.Giant Ruin Unit 46 Long vowei open Syttables No new sounds.	62. Buried Treasure Unit 47. Tricky DolchWords No new sounds	Six Steps to Reading Success Step-One: Short vowels and Consonants; Step-Two: Cons. Blends and Cons. Digraphs Step-Two: Cons			
55. The Knight Unit 41 Silent letters, No new sounds.	56. Cheese Please! Unit 42 se = z (zebra)	57. The Elephant Unit 43 ph (fan) gh (fan)	58. My Mission Unit 44 tion/sion (ship)	59. Finished Unit 45 Past tense ending -ed. No new sound	60. Slimy Spider Unit 46 Long vowel open Syllables No new sounds.
49. Stew Unit 35 ew (mule)	50. Asleep Unit 36: Step 6 a (duck)	51. The Bush Unit 37 u (book)	52. The Circus Unit 38 c = s (saw)	53. The Stage Unit 339 g (jar)	54. The Flight Unit 40 igh (five)
43. A Mouse Unit 29 ou (cow)	44: Boys Unit 30 oy/oi (boy)	45. Loose Stoop Unit 31 Long oo (moon)	46. A Good Book Unit 32 Short oo (book)	47. Dawn Unit 33 aw (saw)	48. A Ball Unit 34 all (saw)
37. The Chief Priest Unit 25 ie (tree)	38. Sunny Day Unit 26 y (tree or fish)	39. The Fly Unit 26 -y (five)	40. Goat and Toad Unit 27 oa (rose)	41. The Fish Bowl Unit 28 ow (rose)	42. Brown Cow Unit 29 ow (cow)
31. Can I be? Unit 21 er, or (fur) at end of 2-syllable words	32. A Fine Day Unit 22 Step 5 ai, ay (cake)	33. A Bee Unit 23 ee (tree)	34. The Sea Unit 24 ea (tree)	35. Bread of Life Unit 24 ĕa (bed) eã (cake)	36. Pie Unit 25 ie (five)
25. The Rude Dude Unit 16 u-e (mule)	26. The Cold Unit 17 eld, olt, ost, oll, ild, ind (rose & five)	27. Go! Unit 18 -o (rose), - e (tree)	28. The Car Unit 19: Step 4 ar (car)	29. Morning on the Farm Unit 20 or (fork)	30. The World Unit 21 er/ir/ur/or (fur)
19 Yum & Yuck Unit 15 Compound words No new sounds.	20. The Hilltop Unit 155 Compound words No new sounds	21. Handstands Unit 15 Compound words No new sounds.	22. Cakes Unit 16: Step 3 a-e (cake)	23. The Kite Unit 16 ee (tree) i-e (five)	24. Pine Cones Unit 16 o-e (rose)
13. Sing a Song Unit 11 ng (swing)	14. The Tank Unit 12: nk (swing)	15. The Flag Unit 13 Beg. Cons. Blends No new sounds.	16. The Sled Unit 13 Beg. Cons. Blends. No new sounds	17. The Brass Band Unit 14 Beg & End Cons. Blends. no new sound	18. The Frog Unit 14 Beg & End Cons. Blends. no new sound
7. A Fox Unit 5 Short Vowel Review	8. A Lamp Unit 6: Step 2 Cons. Blends No new sounds	9. Ship on a Shelf Unit 7 sh (ship)	10. The Thump Unit 8 th (three, this)	11. The Chick Unit 9 ch (cherries)	12. The Whisk Unit 10 wh (wheel)
1. Sam, a cat Unit 1: Step 1 All Single Letter Consonants, qu, ck, and Short a (cat)	2. A Tin Can Unit 2 Short i (fish)	3. A Mop Unit 3 Short o (top)	4. A Bug Unit 4 Short u (duck)	5. A Wet Hen Unit 5 Short e (bed)	6. A Pug Unit 5 Short Vowel Review

Prepared by Donald L. Potter on 10/18/2012. Revised on 9/6/2019.

The Phonovisual Sound Pictures are in parenthesis. The two Phonovisual Charts (Consonants & Vowels) form a **universal method** for teaching the sound-so-symbol associations of written English. In constant use since 1942, they are a time-tested method for teaching the phonemic awareness and phonics side of reading. They can be used successfully with any phonics, whole- word reading series, whole language or Guided Reading program. The Charts are reviewed daily at the beginning of each Blend Phonics tutoring sessions. I also use the Phonovisual Flashcards.

Blend Phonics is a systematic, sequential, universal, multi-sensory phonics-decoding program that teaches automatic decoding linked with meaning. Coupling the scientifically organized Phonvisual Charts and the Blend Phonics directional guidance technique forms a powerful combination that is easy to teach and leads to success for all students.

Explanation of Scientific Organization of Charts

Consonant Chart: The top of the chart starts at the front of the mouth and goes to the back going down the column. The first column (p, wh, f, th, s, sh, ch, k, h) are unvoiced consonants (Quiet Cousins). The second column (b, w), vh, d, s_j , g) prepresents voiced consonants (Noisy Cousins). The third column (m, n, ng) are nasals (Singing Cousins). The column on the right (qu, l, r, y, x) relates to the consonants to the left according to points of articulation (Neighbors).

Vowel Chart: Top row are long vowels spellings. Second row are short vowel spellings. The vowels below the short vowel row are called "other vowels." The small print represents secondary spellings.

Color Coded Large Wall Charts, Small Student Charts, and Flashcards can be ordered from www.phonovisual.org. They are a useful aid to teaching the sound-to-symbol correspondences.