

Sounds Great

Long Vowel Sounds

3

Anne Taylor

Children's Phonics for Reading

Long Vowel Sounds

3

Sounds Great 3

Children's Phonics for Reading

Long Vowel Sounds

Anne Taylor

© 2010 Compass Publishing

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

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

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

ISBN: 978-1-59966-579-5

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

Children's Phonics for Reading

Sounds Great

Long Vowel Sounds

Anne Taylor

Table of Contents

Unit
1

-ake -ape -ave 06

-ake: cake, bake, rake, lake
-ape: tape, cape
-ave: wave, cave, Dave, save

Unit
2

-ame -ane -ate 14

-ame: same, name, game, fame
-ane: cane, mane, lane
-ate: gate, date, late, hate

Unit
3

-ike -ime -ine -ite 22

-ike: bike, like, hike, Mike
-ime: lime, dime, time
-ine: nine, mine, pine, line
-ite: kite, bite

Unit
4

-ide -ipe -ire -ive 30

-ide: ride, hide, wide
-ipe: wipe, pipe, ripe
-ire: wire, fire, tire
-ive: five, hive, dive

Review 1 (Units 1-4) 38

Unit
5

-obe -one -ose -ote 42

- obe: robe
- one: bone, cone, alone
- ose: rose, nose, hose
- ote: note, vote

Unit
6

-oke -ole -ope -ore 50

- oke: poke, joke
- ole: mole, hole, sole, pole
- ope: hope, rope
- ore: sore, more, bore, core

Unit
7

-ube -une -use 58

- ube: tube, cube
- une: dune, June, tune
- use: fuse

Unit
8

-ule -ure -ute 66

- ule: mule, rule
- ure: cure, lure, pure
- ute: cute, mute

Review 2 (Units 5-8) 74

Test 78

Glossary 82

New Sounds

Listen, point, and repeat.

CD 1

c + ake = cake

t + ape = tape

w + ave = wave

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

Listen, point, and repeat.

1 tap → tape2 cap → cape

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

New Words

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

-ake

cake

bake

rake

lake

cake bake rake lake

-ape

tape

cape

tape cape

-ave

wave

cave

Dave

save

wave cave Dave save

Listen and circle the picture you hear.

Look at the picture and complete the word.

Circle and write the correct word.

1 cape tape

cape

2 lake cake

lake

3 cave save

save

4 Dave wave

wave

Match the words to the pictures.

1 wave 2 rake 3 tape 4 cape 5 save

Wrap-Up

Listen and circle the picture you hear.

Read and match. Then, write the sentence.

1 The girl has a red cape.

The girl has a red cape.

2 The kid is in the lake.

The kid is in the lake.

3 The cape has a rip.

The cape has a rip.

Story

Listen to the story.

Sight Words

by, oh, no, on, get, are

Pam and Dave bake a cake. In a cave. By the lake.

Oh no! Look! A big wave on the lake.

"Pam, get the cake!"

The wave hits the cake. Pam and Dave are sad.

Read the story on your own.

Rhyming Chant

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

There's a **cave** by the **lake**.

There's **Dave** in the **cave**.

Eating **cake!** Wearing a **cape!**

There's **Dave** eating **cake** in a **cave** by the **lake**.

There's a **cave** by the **lake**.

There's a snake in the **cave**.

Eating **cake!** Wearing a **cape!**

There's a snake eating **cake** in a **cave** by the **lake**.

Homework

Find the words in the puzzle.

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12

n	c	a	p	t	l	s	o
D	t	a	l	a	j	a	r
a	a	c	a	p	e	v	a
v	p	a	v	w	l	e	k
e	e	k	y	a	a	g	e
n	s	e	l	v	k	y	l
n	c	a	v	e	e	y	z
d	t	a	p	b	a	k	e

New Sounds

Listen, point, and repeat.

s + ame = same

c + ane = cane

g + ate = gate

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

Listen, point, and repeat.

1 can → cane

2 man → mane

3 hat → hate

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

New Words

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

-ame

same

name

game

fame

same name game fame

-ane

cane

mane

lane

cane mane lane

-ate

gate

date

late

hate

gate date late hate

Listen and circle the picture you hear.

Look at the picture and complete the word.

Circle and write the correct word.

1

gate date

gate

2

game fame

game

3

cane mane

mane

4

hate late

late

Match the words to the pictures.

1

same

2

mane

3

hate

4

name

5

cane

Wrap-Up

Listen and circle the picture you hear.

Read and match. Then, write the sentence.

- 1 The gate is red.
The gate is red.
- 2 The girl is late.
The girl is late.
- 3 The lion hates cake.
The lion hates cake.

Story

Listen to the story.

Sight Words

must, his, he, be, your, but

The lion must wash his mane. He is upset.

He hates to wash his mane.
He hates to be wet.

"Be quiet, Lion Cub!
Wash your mane."

His mane is good.
But, look at the water
in the tub!

Read the story on your own.

Rhyming Chant

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

What time is it? What time is it?

Oh, no! Oh, no! I'm **late!**

I have a soccer **game** today! I'm **late, late, late!**

Through the **gate** and down the **lane**.

Running, running to the **game!**

I **hate, I hate, I hate**, when I'm **late, late, late!**

New Sounds

Listen, point, and repeat.

b + ike = bike

l + ime = lime

n + ine = nine

k + ite = kite

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

Listen, point, and repeat.

1

pin → pine

2

kit → kite

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

New Words

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

-ike

bike

like

hike

Mike

bike like hike Mike

-ime

lime

dime

time

-ine

9

nine

lime dime time nine

-ite

mine

pine

line

kite

bite

mine pine line kite bite

Listen and circle the picture you hear.

1

9

2

3

4

5

6

Look at the picture and complete the word.

1

p i n

h i t e

2

k i t

k i t e

3

9

n i n e

m i n e

4

d i m e

t i m e

Circle and write the correct word.

1

lime dime

lime

2

line mine

line

3

kite bite

bite

4

like Mike

Mike

Match the words to the pictures.

1

bike

2

pine

3

time

4

kite

5

mine

Wrap-Up

Listen and circle the picture you hear.

Read and match. Then, write the sentence.

1 The line is red.

The line is red.

2 The dime is on the lime.

The dime is on the lime.

3 Mike is on the bike.

Mike is on the bike.

Story

Listen to the story.

Sight Words

for, ride, take, mom, say

The kid gets a bike for a dime. The bike is blue.

The kid rides his bike on the lane.

He takes his bike by the lake. He looks at the time.

Mom says, "Do not be late." Time to go!

Read the story on your own.

Rhyming Chant

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

Can I have that **bike**?

No, that **bike** is **Mike's**!

Can I have that **kite**?

No, that **kite** is **Mike's**!

Can I have that **dime**?

No, that **dime** is **Mike's**!

Can I have that **lime**?

No, that **lime** is **mine**!

Homework

Find the word in the puzzle.

a l d k **b i k e** s e

l s d h **t i m e** s l

s l **m i n e** s h k l

s l g h s t **l i n e**

s l d k **p i n e** s k

l i k e s l a g j k

New Sounds

Listen, point, and repeat.

r + ide = ride

w + ipe = wipe

w + ire = wire

f + ive = five

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

Listen, point, and repeat.

1 rip → ripe

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

New Words

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

-ide

ride

hide

wide

ride

hide

wide

-ipe

wipe

pipe

ripe

wipe

pipe

ripe

-ire

wire

fire

tire

wire

fire

tire

-ive

5

five

hive

dive

five

hive

dive

Listen and circle the picture you hear.

Look at the picture and complete the word.

Circle and write the correct word.

1

ride hide

hide

2

5

dive five

five

3

tire wire

tire

4

pipe wipe

pipe

Match the words to the pictures.

1

hide

2

pipe

3

wire

4

dive

5

ride

Wrap-Up

Listen and circle the picture you hear.

Read and match. Then, write the sentence.

1 The tire is wide.

The tire is wide.

2 Wipe the pipe.

Wipe the pipe.

3 The man rides a bike.

The man rides a bike.

Story

Listen to the story.

Sight Words

they, come, with, this

Five girls ride by a house.
They look at the house.

A hive is on the house.
The hive is wide.

A man comes with a mop.
He hits the hive.

Oh no! This is bad.
The man runs to hide.

Read the story on your own.

Rhyming Chant

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

We **ride five** bikes in the mud.

Five bikes, ten **tires**.

Then we have to clean them up!

Five bikes, ten **tires**.

Wipe the **tires** to the left!

Wipe the **tires** to the right!

Wipe the **tires**, now let's **ride**!

Five bikes, ten **tires**.

Homework

Write the words in the correct boxes.

1

2

3

4

5

5

6

7

8

-ive

d i v e

h i v e

f i v e

-ipe

p i p e

-ide

w i d e

h i d e

-ire

t i r e

w i r e

Listen and circle the picture you hear.

Listen and circle the word you hear.

1 cape cap

2 pin pine

3 rip ripe

4 hat hate

5 mane man

6 kite kit

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

1

2 9

3

4

5

6

D Look and read. Check the correct sentence.

The lion likes his mane.
The lion hates his mane.

Mike bakes a cake.
Mike tapes a cake.

The kid runs in the lane.
The kid dives in the lane.

Listen. Fill in the missing letters and match the word to the picture.

1	r a k e	•————•	
2	d a t e	•————•	
3	g a m e	•————•	
4	l i k e	•————•	
5	p i p e	•————•	
6	l i n e	•————•	
7	w a v e	•————•	
8	t i m e	•————•	

Connections: 1 to 2, 2 to 1, 3 to 4, 4 to 3, 5 to 6, 6 to 5, 7 to 8, 8 to 7.

Listen. What do Jane and Mike like? Write the words in the boxes below.

Hi, I'm Jane.

I like

c	a	k	e
---	---	---	---

.

I like

g	a	m	e	s
---	---	---	---	---

.

I like

w	a	v	e	s
---	---	---	---	---

.

I like

c	a	p	e	s
---	---	---	---	---

.

Hi, I'm Mike.

I like

l	i	m	e	s
---	---	---	---	---

.

I like

p	i	n	e	s
---	---	---	---	---

.

I like

b	i	k	e	s
---	---	---	---	---

.

I like

k	i	t	e	s
---	---	---	---	---

.

New Sounds

Listen, point, and repeat.

CD 2

r + obe = robe

b + one = bone

r + ose = rose

n + ote = note

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

Listen, point, and repeat.

1

rob → robe

2

not → note

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

New Words

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

-obe

r obe

-one

b one

c one

a lone

robe bone cone alone

-ose

r ose

n ose

h ose

rose nose hose

-ote

n ote

v ote

note vote

Listen and circle the picture you hear.

1

2

3

4

5

6

Look at the picture and complete the word.

1

n	o	t
---	---	---

n	o	t	e
---	---	---	---

2

r	i	p
---	---	---

r	i	p	e
---	---	---	---

3

b	o	n	e
---	---	---	---

c	o	n	e
---	---	---	---

4

r	o	p	e
---	---	---	---

n	o	s	e
---	---	---	---

Circle and write the correct word.

1

nose hose

hose

2

vote note

vote

3

cone bone

cone

4

bone alone

alone

Match the words to the pictures.

1

robe

2

hose

3

note

4

cone

5

rose

Wrap-Up

Listen and circle the picture you hear.

1

2

3

4

Read and match. Then, write the phrase.

1 A rose on a nose

A rose on a nose

2 A bone in the cone

A bone in the cone

3 A rose alone

A rose alone

Story

Listen to the story.

Sight Words

it, see, move, does, go

The zebra looks
at the rose. It is red.

He sees an ant
on the rose.
The ant is alone.

The ant jumps on
the zebra's nose.
The zebra is angry.

The zebra moves his
nose. But the ant does
not go.

Read the story on your own.

Rhyming Chant

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

A box with a **note** – Happy Birthday!

It's a **rose**, it's a **rose** for me!

A box with a **note** – Happy Birthday!

It's a **robe**, it's a **robe** for me!

One more box all **alone** – Happy Birthday!

It's a puppy, a puppy for me!

Homework

Find the words in the puzzle.

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11

l	r	y	j	x	n	o	t
u	o	n	b	c	i	k	k
a	b	o	i	o	x	b	r
l	h	s	l	n	m	o	o
o	o	e	z	e	x	n	b
n	s	v	n	o	t	e	e
e	e	v	o	t	e	w	t
m	b	r	o	s	e	s	n

Unit 6

Long Vowel o

-oke -ole -ope -ore

New Sounds

Listen, point, and repeat.

p + oke = poke

m + ole = mole

h + ope = hope

s + ore = sore

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

Listen, point, and repeat.

1

hop → hope

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

New Words

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

-oke

poke

joke

-ole

mole

hole

poke joke mole hole

-ope

sole

pole

hope

rope

sole pole hope rope

-ore

sore

more

bore

core

sore more bore core

Listen and circle the picture you hear.

Look at the picture and complete the word.

Circle and write the correct word.

1

hope rope

hope

2

poke joke

poke

3

sole pole

pole

4

sore more

more

Match the words to the pictures.

1

hope

2

mole

3

pole

4

bore

5

joke

Wrap-Up

Listen and circle the picture you hear.

Read and match. Then, write the sentence.

1 The mole is in a hole.

The mole is in a hole.

2 It is a core.

It is a core.

3 The kid is sore.

The kid is sore.

Story

Listen to the story.

Sight Words

that, fast

The mole wakes at five.
The mole sits on his bed.

The mole has a hole
in his sole.
That is not good.

It is no joke.
He is sore.

"It is time to fix the sole,
Mole. Fix it fast!"

Read the story on your own.

Rhyming Chant

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

Poke, poke, poke the mole!

Poke the mole in the **hole**!

Poke, poke, poke the mole!

Poke the mole in the **hole**!

Ooo! Ahhh! My arms are **sore**!

I **hope**, I **hope** there are no **more**!

There's another! Get your **pole**!

Poke the mole in the **hole**!

Homework

Use the clues to fill in the puzzle.

Down ↓

- 1 4
- 5 6

			1 r	
			2 h	o
				l
				e
			p	
		3 h	o	4 p
				e
			o	
		5 m	o	l
				e
			o	
			r	
		6 b		
	7 j	o	k	e
		r		
		e		

Across →

- 2 3
- 5 7

New Sounds

Listen, point, and repeat.

Long vowel **u** sounds like yoo OR oo.

t + ube = tube

d + une = dune

f + use = fuse

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

Listen, point, and repeat.

1 cub → cube

2 tub → tube

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

New Words

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

-ube

tube

cube

tube cube

-une

dune

June

tune

dune June tune

-use

fuse

fuse

Listen and circle the picture you hear.

Look at the picture and complete the word.

Circle and write the correct word.

1

cube tube

tube

2

dune June

dune

3

dune tune

tune

Match the words to the pictures.

1

cube

2

dune

3

tune

4

tube

5

fuse

Wrap-Up

Listen and circle the picture you hear.

Read and match. Then, write the phrase.

1 A tune in a dune

A tune in a dune

2 A tube on a cube

A tube on a cube

3 A fuse in a cube

A fuse in a cube

Story

Listen to the story.

Sight Words

them, now, see

The octopus has a big tube
and a cube.
Can he use them?

He sits on the cube.
He cuts the big tube.

Now the tube is a pipe!
He looks in the pipe.

He sees a dune.
He sees the moon.

Read the story on your own.

Rhyming Chant

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

There's a party in **June** on the big sand **dune**.
There's a big red **tube** with a **fuse**.

There's a party in **June** on the big sand **dune**.
There's a big red **tube** with a **fuse**.

Put fire on the **fuse**, and the **tube** goes ZOOOOM!
Up in the sky, then the **tube** goes BOOOOM!

There's a party in **June** on the big sand **dune**.
There's another **tube** with a **fuse**!

Homework

Find the word in the puzzle.

1

d k e **c u b e** p r w

2

f u s e k j h o w e

3

g h **d u n e** y t w e

4

o **t u b e** j k g d a e

5

k l g h **J u n e** p w

6

t y u l o e s **t u n e**

New Sounds

Listen, point, and repeat.

Long vowel **u** sounds like yoo OR oo.

m + ule = mule

c + ure = cure

c + ute = cute

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

Listen, point, and repeat.

1

cut → cute

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

New Words

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

-ule

mule

rule

mule rule

-ure

cure

lure

pure

cure lure pure

-ute

cute

mute

cute mute

Listen and circle the picture you hear.

1

1. NO
2. NO
3. NO
4. NO

2

3

4

5

6

Look at the picture and complete the word.

1

c u t

c u t e

2

p u r e

l u r e

3

r u l e

m u l e

4

m u t e

c u t e

Circle and write the correct word.

1

pure lure

pure

2

cute mute

cute

3

pure cure

cure

4

mule rule

rule

Match the words to the pictures.

1

rule

2

cute

3

pure

4

lure

5

mute

Wrap-Up

Listen and circle the picture you hear.

Read and match. Then, write the sentence.

1 The fish looks at the lure.

The fish looks at the lure.

2 The cute girl sees the rules.

The cute girl sees the rules.

3 The mule is mute.

The mule is mute.

Story

Listen to the story.

Sight Words

the, does, him, has, she

The mule is sad.
He needs a cure.

Does cake make
him happy?
No, the mule is still sad.

The queen has a cure.
She makes a joke.

The mule likes the joke.
The mule is happy.

Read the story on your own.

Rhyming Chant

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

Luke! Luke! It's the **rule**!
No sick puppies in the school!
Teacher! Teacher! Are you sure?
Teacher! Teacher! What's the **cure**?
Take this milk, take this bone.
Take your **cute** puppy home!
Luke! Luke! It's the **rule**!
No sick puppies in the school!

Homework

Write the words in the correct boxes.

-ure

p	u	r	e
l	u	r	e
c	u	r	e

-ule

r	u	l	e
m	u	l	e

-ute

m	u	t	e
c	u	t	e

Listen and circle the picture you hear.

Listen and circle the word you hear.

1 not note

2 hop hope

3 robe rob

4 tube tub

5 cut cute

6 cube cub

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

D Look and read. Check the correct sentence.

The mole sits in the hole.
The mole digs a big hole.

There is a red rose in June.
There is a red rose in the dune.

The mule hates the apple core.
The mule puts the core in a cone.

Listen. Fill in the missing letters and match the word to the picture.

1 c u r e

2 s o r e

3 m u l e

4 c u t e

5 j o k e

6 r o s e

7 f u s e

8 c u b e

F Listen. What do Rose and Luke like? Write the words in the boxes below.

Hi, I'm Rose.

I like

r	o	s	e	s
---	---	---	---	---

I like

j	o	k	e	s
---	---	---	---	---

I like

c	o	n	e	s
---	---	---	---	---

I like

m	o	l	e	s
---	---	---	---	---

Hi, I'm Luke.

I like

J	u	n	e
---	---	---	---

I like

b	i	r	e	s
---	---	---	---	---

I like

m	u	l	e	s
---	---	---	---	---

I like

d	u	n	e	s
---	---	---	---	---

Listen to the word. Fill in the correct circle.

Ex 	a 	b 	c 	d
<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

1 	a 	b 	c 	d
<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

2 	a 	b 	c 	d
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

3 	a 	b 	c 	d
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>

4 	a 	b 	c 	d
<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

B Listen to the word. Fill in the correct circle.

Ex 	a	b	c	d
	cake	cape	dive	date
	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

1 	a	b	c	d
	mane	fire	vote	core
	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

2 	a	b	c	d
	poke	rule	fuse	more
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

3 	a	b	c	d
	mole	tire	cave	joke
	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

4 	a	b	c	d
	wave	same	line	bike
	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>

5 	a	b	c	d
	fuse	tune	cute	mole
	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Listen to the word. Fill in the missing letters.

c a k e

h i k e

l a t e

b a k e

d i v e

w i p e

c o n e

h o l e

f u s e

t u b e

r u l e

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

<p>Ex</p> 	<p>a</p> 	<p>b</p> 	<p>c</p>
---	--	---	--

<p>1</p> 	<p>a</p> 	<p>b</p> 	<p>c</p>
--	--	---	--

<p>2</p> 	<p>a</p> 	<p>b</p> 	<p>c</p>
--	---	---	--

<p>3</p> 	<p>a</p> 	<p>b</p> 	<p>c</p>
--	--	--	--

<p>4</p> 	<p>a</p> 	<p>b</p> 	<p>c</p>
--	--	---	--

Unit 1

cake

bake

rake

lake

tape

cape

wave

cave

Dave

save

Unit 2

same

name

game

fame

cane

mane

lane

gate

date

late

hate

Unit 3

bike

like

hike

Mike

lime

dime

time

nine

mine

pine

line

kite

bite

Unit 4

ride

hide

wide

wipe

pipe

ripe

wire

fire

tire

five

hive

dive

Unit 5

robe

bone

cone

alone

rose

nose

hose

note

vote

Unit 6

poke

joke

mole

hole

sole

pole

hope

rope

sore

more

bore

core

Unit 7

tube

cube

dune

June

tune

fuse

Unit 8

mule

rule

cure

lure

pure

cute

mute

Compass Phonics/Reading Series

Sounds Great 1 - 5

Super Easy Reading 1 - 3

Very Easy Reading, Second Edition 1 - 4

Compass Phonics/Reading Series Level Chart

NEW

Titles	Kindergarten					Elementary				
Sounds Great	1	2	3	4	5					
Super Easy Reading						1	2	3		
Very Easy Reading 2 nd							1	2	3	4