

Phonics

Jeffrey D. Lehman

OXFORD
UNIVERSITY PRESS

Table of Contents

	General Review	
Unit 1	-s and -es	10
Unit 2	Silent Letters b, k, w	12
Unit 3	Review: Units 1-2	14
Unit 4	au and aw	17
Unit 5	ou and ow	20
Unit 6	oi and oy	23
Unit 7	ow and ea	26
Unit 8	oo	29
Unit 9	Review: Units 4-8	32
Unit 10	Three-letter Blends thr, shr, scr, spr, str	35
Unit 11	Digraphs and Blends with n nk, nd, ng, nt	38
Unit 12	Other Digraphs and Blends ck, lk, st, rt	41
Unit 13	Other Blends rch, nch, tch	44
Unit 14	Review: Units 10-13	47
Unit 15	ar	50
Unit 16	er	52
Unit 17	ir	54
Unit 18	or	56
Unit 19	ur	58
Unit 20	Review: Units 15-19	60

A. Begins with b, p, d, or t. Circle.

b (p) d t

b p d t

b p d t

b p d t

B. Ends with b, p, d, or t. Listen and circle. Track 2

b p d t

b p d t

b p d t

b p d t

C. Begins or ends with the f or v sound. Write.

D. Begins or ends with m or n. Listen and write. Track 3

E. a or e. Listen and fill. Track 4

F. e or i. Fill.

1.
 2.
 3.
 4.
 5.

e i e i e i e i e i

G. i or o. Listen and check.
 Track 5

1.
 2.
 3.
 4.
 5.

o i o i o i o i o i

H. o or u. Check.

1.
 2.
 3.
 4.
 5.

o u o u o u o u o u

I. h or j. Fill.

1.
 2.
 3.
 4.
 5.

h j h j h j h j h j

J. Hard g or soft g. Listen and color.
 Track 6

1.
 2.
 3.
 4.
 5.

hard g soft g hard g soft g hard g soft g hard g soft g hard g soft g

K. Begins or ends with s or z. Listen and write.
 Track 7

1.
 2.
 3.
 4.
 5.

_____ | _____ _____ | _____ _____ | _____ _____ | _____ _____ | _____

L. Begins with r, l, w, or y. Circle.

1. r l
 w y
2. r l
 w y
3. r l
 w y
4. r l
 w y

M. Ends with r or l. Listen and circle.
 Track 8

1.
 r l
2.
 r l
3.
 r l
4.
 r l
5.
 r l

N. Ends with k or x. Listen and write.
 Track 9

1.

2.

3.

4.

5.

O. Begins with k or qu. Write.

1.

2.

3.

4.

5.

P. Listen and write the words.
 Track 10

1.
 _ u _	2.
 _ o _	3.
 _ o _	4.
 _ a _	5.
 _ e _
6.
 _ e _	7.
 _ a _	8.
 _ u _	9.
 _ a _	10.
 _ e _
11.
 _ e _	12.
 _ o _	13.
 _ e _	14.
 _ a _	15.
 _ i _

Q. Listen and write the words.
 Track 11

1.
 _ rat _	2.
 _ _ _	3.
 _ _ _	4.
 _ _ _	5.
 _ _ _
6.
 _ _ _	7.
 _ _ _	8.
 _ _ _	9.
 _ _ _	10.
 _ _ _

A. bl, cl, fl, gl, pl, or sl. Write.

- | | | | | |
|---|--|--|--|--|
| 1.

__ock | 2.

__ue | 3.

__ip | 4.

__im | 5.

__ue |
| 6.

__ay | 7.

__am | 8.

__ower | 9.

__obe | 10.

__ack |

B. cr, br, fr, dr, gr, pr, or tr. Listen and write.
 Track 12

- | | | | | |
|---|--|--|--|--|
| 1.

__ince | 2.

__ee | 3.

__og | 4.

__een | 5.

__ab |
| 6.

__ead | 7.

__um | 8.

__ayon | 9.

__ess | 10.

__esent |

C. sc, sm, or sn. Listen and circle.
 Track 13

- | | | | | |
|--|--|--|---|--|
| 1.

sc sm sn | 2.

sc sm sn | 3.

sc sm sn | 4.

sc sm sn | 5.

sc sm sn |
|--|--|--|---|--|

D. sk, sp, st, or sw. Circle.

1.

sk sp st sw

2.

sk sp st sw

3.

sk sp st sw

4.

sk sp st sw

E. Magic e with a, e, i, o, or u. Listen and write.
 Track 14

1.

k_te

2.

p_ne

3.

v_se

4.

th_se

5.

h_le

6.

b_ne

7.

t_be

8.

sc_ne

9.

f_ve

10.

b_ke

F. Begins or ends with sh or ch. Listen and write.
 Track 15

1.

— | —

2.

— | —

3.

— | —

4.

— | —

5.

— | —

G. th. Listen and color.
 Track 16

 = th thank

 = th the

1.

2.

3.

4.

5.

H. wh or ph. Listen and check.
 Track 17

1.

wh ph

2.

wh ph

3.

wh ph

4.

wh ph

5.

wh ph

I. ai or ay. Check.

1.

ai ay

2.

ai ay

3.

ai ay

4.

ai ay

5.

ai ay

J. ea, ee, e, or y. Write.

1.

d__r

2.

l__f

3.

sh__

4.

cand__

5.

j__ns

K. y or ie. Circle.

1.
	2.
	3.
	4.
	5.

y ie	y ie	y ie	y ie	y ie

L. oa, oe, or ow. Write.

1.
	2.
	3.
	4.
	5.

t___	cr___	b___t	b___l	s___p

M. ue or ui. Fill.

1.
	2.
	3.
	4.
	5.

(ue) (ui)	(ue) (ui)	(ue) (ui)	(ue) (ui)	(ue) (ui)

N. Listen and write the words.
 Track 18

1.
	2.
	3.
	4.
	5.

_____	_____	_____	_____	_____
6.
	7.
	8.
	9.
	10.

_____	_____	_____	_____	_____

Cats, pens, and watches have -s and -es endings.

Let's Learn

A. Listen and speak. Track 19

socks

cats

pens

dogs

watches

dishes

Let's Practice

A. Write.

cat_s

watch_____

dog_____

dish_____

B. Listen. Circle the words with -s or -es. Track 20

C. Listen. Trace the words with -s or -es. Track 21

Let's Choose

A. Listen and color.
 Track 22

 = pens

 = cats

B. Listen and fill.
 Track 23

1. ● s ○ es

2. ○ s ○ es

3. ○ s ○ es

4. ○ s ○ es

5. ○ s ○ es

Let's Read

A. Read and sort.

books

dogs

COWS

axes

There are two cow**s** in dress**es**. There are three rat**s** in three hat**s**. There are two girl**s** on sofa**s**. There are five brush**es** on four chair**s**.

Silent w with r...
wreath.Silent b with m...lamb.
Silent k with n...knit.

Let's Learn

A. Listen and speak.
 Track 24

comb

lamb

knit

wrench

wreath

Let's Practice

A. Write.

clim__

__nives

__nee

__rist

__rap

B. Listen. Write b, k, or w.
 Track 25

1.

__rench

2.

__nob

3.

__rist

4.

__nife

5.

com__

6.

__rite

7.

thum__

Let's Choose

A. Write b, k, or w.

lamb b

 nit

 nives

 reath

thum

B. Number.

 knife

 wrap

 comb

 knee

 wrist

Let's Read

A. Read, circle the silent letters, and color the tables.

A knife and a wrench are on a blue table. A comb and a wreath are on a red table. A lamb and a knob are on a green table.

A. Ends with -s. Circle or write X.

1.
 X

2.
 (S)

3.
 S

4.
 S

5.
 S

B. Words that end with -s. Fill.

1.
 (S)

2.
 (S)

3.
 (S)

4.
 (S)

5.
 (S)

C. Ends with -es. Trace or write X.

1.
 es

2.
 es

3.
 es

4.
 es

5.
 es

D. Color.

 = pens **s**
 = cats **s**
 = watches **es**

1.

2.

3.

4.

E. Silent b. Circle.

1. 2.

F. Silent k. Circle.

G. Silent w. Circle or write X.

w

w

w

w

w

H. b, k, or w. Write.

com__

__rench

lam__

__nife

__reath

I. Find the words. Circle.

August is spelled with au.

Let's Learn

A. Listen and speak. Track 26

August

saucer

faucet

Paul

Let's Practice

A. Write.

l____ndry

s____cer

____tumn

s____sage

B. Listen. Check or write X. Track 27

au
au
au
au
au

C. Listen. Circle or write X. Track 28

au

au

au

au

au

Let's Learn

A. Listen and speak. Track 29

paw

fawn

draw

yawn

Let's Practice

A. Write.

h__k

f__n

p__

s__

B. Listen and match. Track 30

aw

C. Listen for aw. Circle yes or no. Track 31

Yes No

Yes No

Yes No

Yes No

Yes No

Let's Choose

A. Write au or aw.

saucer

fawcet

draw

Paul

hawk

B. Write.

yawn

autumn

laundry

straw

paw

autumn

Let's Read

A. Read and write au or aw.

It is _____tumn. A f_____n and a h_____k dr_____ P_____l. There is a str_____ on a s_____cer.

Let's Learn

A. Listen and speak.
 Track 32

house

cloud

mouse

loud

Let's Practice

A. Write.

sp__t

cl__d

c__nt

gr__nd

B. Listen. Circle or write X.
 Track 33

OU

OU

OU

OU

OU

C. Listen and color.
 Track 34

 = ou

 = not ou

 OU

 OU

 OU

 OU

 OU

Owl is spelled with ow.

Let's Learn

A. Listen and speak.
 Track 35

cow

towel

crown

clown

Let's Practice

A. Write.

h__l

t__el

cl__n

t__er

B. Listen and match.
 Track 36

Let's Choose

A. Write ou or ow.

1.
 m__se
2.
 sp__t
3.
 t__er
4.
 c__
5.
 cl__n

B. Write.

crown

house

loud

howl

couch

1.

2.

3.

4.

5.

Let's Read

A. Read and circle words that rhyme. Then circle yes or no.

1. Can an owl howl? Yes No
2. Is a mouse on a house? Yes No
3. Is a cloud loud? Yes No
4. Is a crown on a clown? Yes No

Let's Learn

A. Listen and speak. Track 37

soil

oil

boil

coin

Let's Practice

A. Write.

f _ _ l

s _ _ l

c _ _ n

_ _ _ l

B. Listen and match. Track 38

- not oi
- not oi
- oi
- oi
- oi
- oi
- oi

Let's Learn

A. Listen and speak. Track 39

boy

toys

Joy

Roy

Let's Practice

A. Write.

t ____

b ____ s

R ____

cowb ____

B. Listen and match. Track 40

oy

Let's Choose

A. Write oi or oy.

b___

c___n

t___s

cowb___

s___l

B. Write.

boys

coil

boil

toy

oil

Let's Read

A. Read and check.

1. There is **oil**, **oil**, and **soil**.

2. There is a **boy** and a **toy**.

Cow and snow are spelled with ow.

Ow has two sounds.

Let's Learn

A. Listen and speak. Track 41

yellow

pillow

snow

throw

Let's Practice

A. Write.

r _____

b _____ l

thr _____

m _____

B. Listen and color the ow words. Track 42

C. Listen and write ow or X. Track 43

OW

~~X~~

Ea has two sounds.

Seal and bread are spelled with ea.

Let's Learn

A. Listen and speak. Track 44

head

bread

sweater

heavy

Let's Practice

A. Write.

br__d

spr__d

br__kfast

thr__d

B. Listen and trace. Track 45

 = ea

 = not ea

C. Listen and circle ea words. Track 46

Let's Choose

A. Listen and draw.
 Track 47

○ = throw

△ = howl

1.
 2.
 3.
 4.
 5.

B. Listen and color.
 Track 48

○ = bread

○ = seal

1.
 2.
 3.
 4.
 5.

○ ○ ○ ○ ○

Let's Read

A. Read and match.

1. A yellow **ow** **rown** is on the **seal**. •
2. A **feather** and **jeans** are on the **owl**. •
3. A **crow** and a **cow** are on the **pillow**. •
4. A **bow** and a **leaf** are on the **clown**. •

Let's Learn

A. Listen and speak. Track 49

cookie

cook

book

foot

Let's Practice

A. Write.

h__k

l__k

c__kie

h__d

B. Listen and draw. Track 50

- 1.
- 2.
- 3.
- 4.
- 5.

C. Listen and color oo words. Track 51

- 1.
- 2.
- 3.
- 4.

Balloon is spelled with oo.

Let's Learn

A. Listen and speak. Track 52

broom

balloon

kangaroo

moon

Let's Practice

A. Write.

igl__

b__ts

z__

kangar__

B. Listen for oo. Circle yes or no. Track 53

yes no

yes no

yes no

yes no

yes no

C. Listen and circle. Track 54

Let's Choose

A. Check.

	balloon	book		balloon	book
1.
	✓		5.
		
2.
			6.
		
3.
			7.
		
4.
			9.
		

Let's Read

A. Read. Circle or underline.

○ = book

underline = balloon

Look! There is a cook and a kangaroo. They read books. They eat cookies. They are next to an igloo. There are boots on the cook. There is a hood on the kangaroo. A balloon is on a hook.

A. au or aw. Circle.

1.
	2.
	3.
	4.
	5.

au aw	au aw	au aw	au aw	au aw

B. ou or ow. Fill.

1.
	2.
	3.
	4.
	5.

<input type="radio"/> OU <input type="radio"/> OW	<input type="radio"/> OU <input type="radio"/> OW	<input type="radio"/> OU <input type="radio"/> OW	<input type="radio"/> OU <input type="radio"/> OW	<input type="radio"/> OU <input type="radio"/> OW

C. oi or oy. Write.

1.
	2.
	3.
	4.
	5.

b__l	t__s	cowb__	c__n	f__l

D. ow. Color.

1.
	2.
	3.
	4.
								
<table border="1" data-bbox="133 1915 321 2049"><tr><td>COW</td></tr><tr><td>snow</td></tr></table>	COW	snow	<table border="1" data-bbox="509 1915 697 2049"><tr><td>COW</td></tr><tr><td>snow</td></tr></table>	COW	snow	<table border="1" data-bbox="878 1915 1066 2049"><tr><td>COW</td></tr><tr><td>snow</td></tr></table>	COW	snow	<table border="1" data-bbox="1254 1915 1442 2049"><tr><td>COW</td></tr><tr><td>snow</td></tr></table>	COW	snow
COW											
snow											
COW											
snow											
COW											
snow											
COW											
snow											

E. ea. Check.

1.
	2.
	3.
	4.
	5.

bread <input type="checkbox"/>	bread <input type="checkbox"/>	bread <input type="checkbox"/>	bread <input type="checkbox"/>	bread <input type="checkbox"/>
seal <input type="checkbox"/>	seal <input type="checkbox"/>	seal <input type="checkbox"/>	seal <input type="checkbox"/>	seal <input type="checkbox"/>

F. oo. Circle.

1.
	2.
	3.
	4.
	5.

book	book	book	book	book
balloon	balloon	balloon	balloon	balloon

G. au, aw, ou, or ow. Circle.

1. au aw	2. au aw	3. au aw	4. au aw

	
	
	

ou ow	ou ow	ou ow	ou ow

H. oi, oy, ow, or ou. Write.

1.
	2.
	3.
	4.
	5.

___l	cr___	b___	c___ch	t___er

I. Write.

Down

Across

thr

shr

Let's Learn

A. Listen and speak. Track 55

throne

thread

shrimp

shrub

Let's Practice

A. Write.

shr

thr

___ink

___ed

___ee

___ow

B. Listen and match. Track 56

shr

thr

Let's Learn

A. Listen and speak. Track 57

scrap

screw

spread

sprout

straw

string

Let's Practice

A. Write.

scr

___ape

___een

spr

___ing

___ay

str

___eet

___ipe

B. Listen and color. Track 58

= scr

= not scr

scr

scr

scr

scr

scr

C. Listen and trace. Track 59

= spr

= str

Let's Choose

A. Write.

spray
screw

screen
shrub

throne
three

shrimp
spread

string
straw

1.

2.

3.

4.

5.

6.

7.

8.

3

9.

10.

Let's Read

A. Read and color.

There is an orange **shrimp** on a **throne**. There is a blue **shrimp** with a **screw** and **string**. There is a yellow **shrimp** with a **shrub**. There is a red **shrimp** with **three** **springs**. There is a green **shrimp** with a **screen**.

Wand is spelled with nd.

Skunk is spelled with nk.

Let's Learn

A. Listen and speak.
 Track 60

sink

skunk

wand

hand

Let's Practice

A. Write.

nk

nd

pi___

shri___

ba___

wi___

B. Listen. Circle the words with nk.
 Track 61

1.

2.

3.

4.

5.

C. Listen. Trace or write X.
 Track 62

1.
 nd
2.
 nd
3.
 nd
4.
 nd
5.
 nd

Sing is spelled with ng.

Ant is spelled with nt.

Let's Learn

A. Listen and speak. Track 63

spring

sing

tent

ant

Let's Practice

A. Write.

ng

nt

ri_____

ki_____

pai_____

pla_____

B. Listen. Check the words with ng. Track 64

C. Listen. Circle the words with nt. Track 65

Let's Choose

A. Circle and write.

1.
	2.
	3.
	4.
	5.
	6.

<u>spring</u>	_____	_____	_____	_____	_____
strong	bent	trunk	band	paint	sing
shrink	band	shrink	wind	tent	sink
<u>spring</u>	paint	skunk	wand	bent	spring

Let's Read

A. Write, read, and match.

spring ink plant skunk sand

1. A king is on the _____.
2. The _____ is on the sink.
3. An ant is on the _____.
4. A _____ is on the trunk.
5. The band is on the _____.

Duck is spelled with ck.

Let's Learn

A. Listen and speak.
 Track 66

chick

clock

talk

elk

Let's Practice

A. Write.

ck

tru_____

bla_____

lk

cha_____

si_____

B. Listen and match.
 Track 67

1.

 ck lk

2.

 ck lk

3.

 ck lk

4.

 ck lk

5.

 ck lk

6.

 ck lk

Ghost is spelled with st.

Bart is spelled with rt.

Let's Learn

A. Listen and speak. Track 68

chest

toast

heart

dirt

Let's Practice

A. Write.

st

rt

ne__

la__

ca__

sma__

B. Listen. Write st or X. Track 69

- 1.

- 2.

- 3.

- 4.

- 5.

C. Listen and color. Track 70

★ **rt** = rt ★ = not rt

- 1.

★ **rt**
- 2.

★ **rt**
- 3.

★ **rt**
- 4.

★ **rt**
- 5.

★ **rt**

Let's Choose

A. Circle.

ck lk st rt

ck lk st rt

ck lk st rt

ck lk st rt

ck lk st rt

B. Fill.

Let's Read

A. Read and write.

Roy is a gho____. Look at his friends!

There is an e____ on a che_____.

There is a chi_____ in a ne_____.

There is a du_____ in a ca_____.

And there is a big red hea_____.

Branch is spelled with nch.

Birch is spelled with rch.

Let's Learn

A. Listen and speak.
 Track 71

tor**rch**

bir**ch**

ben**ch**

bran**ch**

Let's Practice

A. Write.

rch

a___

po___

nch

lu___

pu___

B. Listen. Check the words with rch.
 Track 72

1.

2.

3.

4.

5.

C. Listen. Color the words with nch.
 Track 73

1.

2.

3.

4.

Witch is spelled with tch.

Let's Learn

A. Listen and speak. Track 74

catch

scratch

stretch

witch

Let's Practice

A. Write.

ma_____

swi_____

ca_____

Mi_____

B. Listen and match. Track 75

• -tch

• not
-tch • -tch

• not
-tch • -tch

• not
-tch

• -tch

Let's Choose

A. Write.

switch torch catch bench arch stretch witch branch

Let's Read

A. Read and sort.

Mitch and a witch are on a porch. They are eating lunch. There are two torches. There is an arch and a birch. A bird with a match is on a branch.

rch

nch

tch

Mitch

A. shr or thr. Circle.

thr shr

thr shr

thr shr

thr shr

thr shr

B. scr, spr, or str. Fill.

scr spr str

scr spr str

scr spr str

scr spr str

scr spr str

C. nk or nd. Write.

pi__

si__

wa__

ha__

dri__

D. ng or nt. Fill.

ng

nt

ng

nt

ng

nt

ng

nt

E. ck and lk. Circle the words with the same sound.

1. black

2. elk

F. st or rt. Check.

st rt

st rt

st rt

st rt

st rt

G. Circle the words that rhyme.

1. catch
scratch

2. Mitch
witch

3. punch
lunch

4. bench
punch

5. witch
itch

6. switch
stretch

7. torch
porch

8. match
catch

9. bench
birch

10. punch
porch

H. scr, shr, spr, str, or thr. Write.

___ap

___eet

___out

___ow

___ub

___een

___ead

___ead

___aw

___ee

I. nd, ng, nk, or nt. Circle.

1. nk

nd

2. nk

nd

3. nk

nd

4. nk

nd

ng

nt

ng

nt

ng

nt

ng

nt

J. Unscramble the words.

1.

norhte
throne

2.

mhsrpi

3.

swart

4.

cbhen

5.

lkach

6.

kcclo

7.

cribh

8.

oatst

9.

ptnal

10.

wrecs

11.

unogrd

12.

ihcwt

13.

kkusn

14.

rtat

15.

mfsra

Shark is spelled with ar.

Let's Learn

A. Listen and speak. Track 76

car

jar

shark

scarf

Let's Practice

A. Write.

___ch

j___

b___n

st___

B. Listen. Circle the words with ar. Track 77

C. Listen and match. Track 78

ar

Let's Choose

A. Write a or ar. Match.

1. car •

2. whole •

3. bat •

4. fan •

5. farm •

6. shark •

7. cake •

Let's Read

A. Read and underline the words with ar.

An arch! An arch! What's under the arch?

A car! A car! What's on the car?

A jar! A jar! What's in the jar?

A star! A star! A star is in the jar!

Teacher is spelled with er.

Let's Learn

A. Listen and speak. Track 79

mother

germ

fern

teacher

Let's Practice

A. Write.

cl__k

moth__

driv__

fath__

B. Listen for er. Color or write X. Track 80

Let's Choose

A. Check.

	ar	er
1.
		
2.
		
3.
		
4.
		
5.
		
6.
		
7.
		

Let's Read

A. Read and circle er words.

Mother, mother, mother, a flower for you!

Father, father, father, one for you, too!

Teacher, teacher, teacher, a flower for you!

Mother, father, teacher, one for you and you and you!

Let's Learn

A. Listen and speak. Track 81

girl

shirt

bird

chirp

Let's Practice

A. Write.

f__st

g__l

sh__t

st__

B. Listen. Circle or write X. Track 82

ir

ir

ir

ir

ir

C. Listen and fill ir words. Track 83

Let's Choose

A. Write ir or er.

1. 2.

3.

4.

5.

driv___

g___m

sk___t

st___

b___d

B. Number.

___ mother

___ fern

___ first

1 clerk

___ shirt

1. 2.

3.

4.

5.

Let's Read

A. Read and match.

Chirp, chirp
A bird in a shirt!

Chirp, chirp
A bird in a skirt!

Chirp, chirp
A bird is first!

Horse is spelled with or.

Let's Learn

A. Listen and speak. Track 84

corn

porch

short

horse

Let's Practice

A. Write.

c__k

f__k

c__d

sh__t

B. Listen and color. Track 85

= or

= not or

Let's Choose

A. Listen and circle. Track 86

ir or

ir or

ir or

ir or

ir or

B. Draw a circle or a triangle.

Let's Read

A. Read and circle or words.

Is there a horn in corn? No!

Is there corn in a horn? Yes!

Is there a cork in a fork? No!

Is there a fork in a cork? Yes!

There is corn in a horn! Yes, yes, yes!

There is a fork in a cork! Yes, yes, yes!

Turtle is spelled with ur.

Let's Learn

A. Listen and speak. Track 87

nurse

turtle

purr

surf

Let's Practice

A. Write.

p__se

n__se

f__

c__l

B. Listen and match. Track 88

Let's Choose

A. Circle.

or ur

or ur

or ur

or ur

or ur

B. Write ir, ur, or or.

n____se

c____d

t____tle

sh____t

h____n

Let's Read

A. Read and underline ur words.

A nurse and a purse surf.

A turtle and a nurse surf.

A turtle and a purse surf.

A turtle, a nurse, and a purse surf.

A. ar or er. Circle.

ar er

ar er

ar er

ar er

ar er

B. er or ir. Fill.

er ir

er ir

er ir

er ir

er ir

C. ir and or. Write.

st__r

sh__t

c__n

h__n

f__k

D. or and ur. Color.

or
ur

or
ur

or
ur

or
ur

E. ar and or. Circle the words with the same sound.

1. car

2. corn

F. Circle the words that rhyme.

- | | | | | |
|----------|----------|---------|---------|----------|
| 1. skirt | 2. first | 3. fur | 4. jar | 5. short |
| shirt | fork | purr | car | fort |
| 6. curb | 7. nurse | 8. fern | 9. horn | 10. star |
| curl | purse | germ | corn | stir |

G. ar, er, ir, or, and ur. Write.

- | | | | | |
|---------------|--------------|-------------|--------------|---------------|
| 1. fath_____ | 2. _____ch | 3. g_____m | 4. c_____d | 5. t_____tle |
| 6. b_____d | 7. p_____ch | 8. b_____n | 9. sc_____f | 10. f_____k |

H. Circle.

- | | | | |
|---------------|---------------|---------------|---------------|
| 1. ar ir | 2. ar ir | 3. ar ir | 4. ar ir |
| or ur | or ur | or ur | or ur |

I. Find the words. Circle.

