

Table of Contents

Initial Consonant m	3	Final Consonants k and v	43
Initial Consonant s	4	Review Final Consonants	44
Initial Consonant d	5	Review Initial and Final Consonants	45
Initial Consonant g	6	Review Short Vowels	46
Initial Consonant t	7	Long Vowel a	47
Initial Consonant p	8	Long Vowel e	48
Review Initial Consonants	9	Long Vowel i	49
Initial Consonant b	10	Long Vowel o	50
Initial Consonant k	11	Long Vowel u	51
Initial Consonant f	12	Review Long Vowels	52
Initial Consonant h	13	Medial Consonant b	53
Initial Consonant j	14	Medial Consonant l	54
Initial Consonant c /k/	15	Medial Consonants n and v	55
Review Initial Consonants	16	Medial Consonants d and k	56
Initial Consonant r	17	Medial Consonants g, p, and t	57
Initial Consonant l	18	Review Medial Consonants	58
Initial Consonant n	19	Review Medial Consonants	59
Initial Consonant w	20	Review Long Vowels	60
Initial Consonant c /k/ and /s/	21	Review Medial Consonants	61
Initial Consonant g /g/ and /j/	22	Initial Consonant Blend tr	62
Review Initial Consonants	23	Initial Consonant Blends cr and gr	63
Initial Consonant v	24	Initial Consonant Blends br, pr, and fr	64
Initial Consonant y	25	Initial Consonant Blends cl, bl, and pl	65
Initial Consonant z	26	Initial Consonant Blends fl, gl, and sl	66
Review Initial Consonants	27	Initial Consonant Blends st, str, and sw	67
Short Vowel a	28	Initial Consonant Blends sp, sk, sm, sn	68
Short Vowel e	29	Review Initial Consonant Blends	69
Short Vowel i	30	Review Initial Consonant Blends	70
Short Vowel o	31	Initial and Final Consonant Digraph sh	71
Short Vowel u	32	Initial and Final Consonant Digraph ch	72
Review Short Vowels	33	Initial, Medial, and Final Consonant Digraph th	73
Final Consonant b	34	Final Consonant Digraph ck	74
Final Consonant t	35	Final Consonant Digraph ng	75
Final Consonant p	36	Review Final Consonant Digraphs	76
Final Consonant s /s/ and /z/	37	Adding s to Form Plurals	77
Final Consonant s /s/ and /z/	38	Adding s to Form Plurals	78
Final Consonants d and l	39	Assessment	79
Final Consonants f and g	40	Assessment	80
Final Consonants m and n	41		
Final Consonants r and x	42		

Trace D d. Write the letters.

Say the name for the picture. Listen to the first sound.

Circle the pictures with names that begin the same as **dishes**.

The letter **E e** has more than one sound.

Say the word **ten**. Listen to the middle sound. Now say the word **seed**.

Listen to the middle sound. It is not the same as the middle sound in **ten**.

Say the name for each picture. Listen to the middle sound.

Circle **ee** if it sounds like **e** in **seed**.

Circle **e** if it sounds like **e** in **ten**.

e ee

e ee

e ee

e ee

e ee

e ee

e ee