

Children's Phonics for Reading

Sounds Great

Single-Letter Sounds

Anne Taylor

Children's Phonics for Reading

Sounds Great 1

Children's Phonics for Reading

Single-Letter 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: Hieram Weintraub

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

ISBN: 978-1-59966-577-1

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

Children's Phonics for Reading

Sounds Great

Single-Letter Sounds

Anne Taylor

Table of Contents

ABC Song 06

Phonics Chant 07

Unit 1 Aa • Bb • Cc 08

Aa: ant, apple, angry, alligator

Bb: bear, baby, book, bird

Cc: cat, cup, cut, cookie

Unit 2 Dd • Ee • Ff 16

Dd: doll, dog, desk, duck

Ee: elephant, egg, elevator, elbow

Ff: fish, fan, five, fat

Unit 3 Gg • Hh • Ii 24

Gg: goat, good, girl, gorilla

Hh: house, hat, happy, hill

Ii: insect, ill, in, igloo

Unit 4 Jj • Kk • Ll 32

Jj: jet, jeep, jam, jump

Kk: kangaroo, key, kick, kite

Ll: leg, lion, lemon, look

Review 1 (Units 1-4) 40

**Unit
5****Mm · Nn · Oo** 44

Mm: monkey, moon, man, mouse
Nn: nut, nine, nose, nurse
Oo: octopus, ostrich, October, ox

**Unit
6****Pp · Qq · Rr** 52

Pp: pants, pizza, potato, pen
Qq: question, queen, quilt, quiet
Rr: robot, red, run, ring

**Unit
7****Ss · Tt · Uu · Vv** 60

Ss: sun, sea, sad, sit
Tt: tiger, tall, ten, tire
Uu: umpire, umbrella, up, under
Vv: violin, vest, van, vase

**Unit
8****Ww · Xx · Yy · Zz** 68

Ww: watch, window, wash, water
Xx: fox, box, six, fix
Yy: yo-yo, yellow, yawn, yacht
Zz: zipper, zebra, zoo, zero

Review 2 (Units 5-8) 76**Test** 80**Glossary** 84

ABC Song

CD 1

Let's sing along!

Now I know my ABCs.

Next time won't you sing with me?

Phonics Chant

Let's chant together!

Aa

It's an ant!

Bb

It's a bird!

Cc

It's a cat!

Dd

It's a dog!

Ee

It's an egg!

Ff

It's a fish!

Gg

It's a girl!

Hh

It's a hat!

Ii

He is ill!

Jj

It's a jeep!

Kk

It's a key!

Ll

It's a leg!

Mm

It's a man!

Nn

It's a nose!

Oo

It's an ox!

Pp

It's a pen!

Qq

It's a queen!

Rr

It's a ring!

Ss

It's the sun!

Tt

He is tall!

Uu

It goes up!

Vv

It's a vest!

Ww

It's a watch!

Xx

It's a fox!

Yy

It's a yacht!

Zz

It's a zoo!

Unit 1

Single-Letter Sounds

Aa • Bb • Cc

New Letters and Sounds

Listen, point, and repeat.

Aa

Bb

Cc

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

Match the letters to the correct pictures.

1

Aa

2

Bb

3

Cc

Trace and write the letters.

Aa

Bb

Cc

A A A

a a a a

B B B

b b b b

C C C

c c c c

New Words

Listen, point, and repeat.

Aa

ant

apple

angry

alligator

Bb

bear

baby

book

bird

Cc

cat

cup

cut

cookie

Listen and repeat the words again.

Listen and circle the correct picture.

1

2

3

4

Circle the correct letter.

1

a c

2

a b c

3

b c

Wrap-Up

Listen to the beginning sound. Circle the correct picture.

1

2

3

Listen and write the letter that begins the word.

1

A a

2

C c

3

B b

4

B b

Story

Listen to the story.

Sight Words

a, and, no, an

A cookie.

A cookie and a baby.

A baby and no cookie.

An angry baby.

Read the story on your own.

Rhyming Chant

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

A

Ant has an **apple**, **apple**, **apple**.

Ant has an **apple** for her lunch.

Here comes **Alligator**! Munch! Munch! Munch!

No more **apple** for lunch!!

B, C

Baby Bird! Do you want a **cookie**?

Baby Bird! Do you want a **cookie**?

Cut the **cookie**! Cut the **cookie**!

Give it to the **baby bird**!

Homework

Trace and write the letters.

Aa

A A A A A A A A A A

a a a a a a a a a a

Bb

B B B B B B B B B B

b b b b b b b b b b

Cc

C C C C C C C C C C

c c c c c c c c c c

Unit 2

Single-Letter Sounds

Dd • Ee • Ff

New Letters and Sounds

Listen, point, and repeat.

Dd

Ee

Ff

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

Match the letters to the correct pictures.

1

Dd

2

Ee

3

Ff

Trace and write the letters.

Dd

Ee

Ff

New Words

Listen, point, and repeat.

Dd

doll

dog

desk

duck

Ee

elephant

egg

elevator

elbow

Ff

fish

fan

5

five

fat

Listen and repeat the words again.

Listen and circle the correct picture.

1

2

3

4

Circle the correct letter.

1

d e f

2

5

d e f

3

d e f

Wrap-Up

Listen to the beginning sound. Circle the correct picture.

1

2

3

5

Listen and write the letter that begins the word.

1

F

f

2

D

d

3

E

e

4

F

f

Story

Listen to the story.

Sight Words

an, a, in, and

An elevator.

A bird in an elevator.

A dog, an elephant,
and a bird.

Fly, Bird, fly!

Read the story on your own.

Rhyming Chant

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

D, E

Elephant, elephant, e-e-elephant

There is an **elephant** under my **desk**.

Oh, no! what can I do?

Elephant, elephant under my desk.

F

Funny! Funny **fat**! Funny **fat** frog!

Funny! Funny **fat**! Funny **fat** fish!

Funny! Funny **fat**! Funny **fat** fly!

Homework

Trace and write the letters.

Dd

D D D D D D D D
d d d d d d d d

Ee

E E E E E E E E
e e e e e e e e

Ff

F F F F F F F F
f f f f f f f f

Unit 3

Single-Letter Sounds

Gg • Hh • Ii

New Letters and Sounds

Listen, point, and repeat.

Gg

Hh

Ii

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

Match the letters to the correct pictures.

1

Gg

2

Hh

3

Ii

Trace and write the letters.

Gg

Hh

Ii

New Words

Listen, point, and repeat.

Gg

goat

good

girl

gorilla

Hh

house

hat

happy

hill

Ii

insect

ill

in

igloo

Listen and repeat the words again.

Listen and circle the correct picture.

1

2

3

4

Circle the correct letter.

1

g h i

2

g h i

3

g h i

Wrap-Up

Listen to the beginning sound. Circle the correct picture.

1

2

3

Listen and write the letter that begins the word.

1

H h

2

I i

3

G g

4

H h

Story

Listen to the story.

Sight Words

a, an, for

A girl in an igloo.

An ill girl in a house.

An apple for an ill girl.

A happy girl.

Read the story on your own.

Rhyming Chant

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

G, H

Good goat on a hill!

Good goat on a hill!

Ate my **hat**, now he's ill.

Bad, baaad, **goat!**

I

Big igloo! Big igloo!

I live in a big igloo!

Oh my, what can I do?

I'm so cold. My lips are blue!

Homework

Trace and write the letters.

Gg

G G G G G G G G G G G G G G G G G G

g g g g g g g g g g g g g g g g g g

Hh

H H H H H H H H H H H H H H H H H H

h h h h h h h h h h h h h h h h h h

Ii

I I I I I I I I I I I I I I I I I I

i i i i i i i i i i i i i i i i i i

Unit 4

Single-Letter Sounds

Jj • Kk • Ll

New Letters and Sounds

Listen, point, and repeat.

Jj

Kk

Ll

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

Match the letters to the correct pictures.

1

Jj

2

Kk

3

Ll

Trace and write the letters.

Jj

Kk

Ll

New Words

Listen, point, and repeat.

Jj

jet

jeep

jam

jump

Kk

kangaroo

key

kick

kite

Ll

leg

lion

lemon

look

Listen and repeat the words again.

Listen and circle the correct picture.

1

2

3

4

Circle the correct letter.

1

j k l

2

j k l

3

j k l

Wrap-Up

Listen to the beginning sound. Circle the correct picture.

1

2

3

Listen and write the letter that begins the word.

1

L l

2

J j

3

K k

4

K k

Story

Listen to the story.

Sight Words

at, the

Look, look, look.

Look at the jet fly.

Look at the frog jump.

Look at the girl kick.

Read the story on your own.

Rhyming Chant

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

J, K

Kangaroo! Jump in a jeep.

Kangaroo! Jump in a jeep.

Kangaroo! Jump in a jeep.

Jump in a jeep and get some jam.

L

Look! Look! A little, yellow lion!

Licking a little yellow lemon!

Slurp! Slurp! Lick a little lemon!

Lick a little yellow lemon!

Homework

Trace and write the letters.

Jj

J J J J J J J J J J

j j j j j j j j j j

Kk

K K K K K K K K K K

k k k k k k k k k k

Ll

L L L L L L L L L L

l l l l l l l l l l

A

Listen, point, and repeat.

B

Listen and write the beginning letters.

1

Dd

2

Aa

3

Ll

4

Kk

5

5

Ff

6

Gg

C

Circle the correct letter.

1

h i **j**

2

d e **f**

3

i j **k**

4

g h i

5

h **i** j

6

j k **l**

D

Match the pictures to the correct letters.

1

A a

2

F f

3

H h

E Listen, then write and circle the word you hear.

1

desk

2

igloo

5

3

fish

F Connect to the correct pictures and partner letter.

1

C

C

2

H

I

3

L

h

Unit
5

Single-Letter Sounds

Mm • Nn • Oo

New Letters and Sounds

Listen, point, and repeat.

CD 2

Track 1

Mm

Nn

Oo

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

Track 2

Match the letters to the correct pictures.

1

Mm

2

Nn

3

Oo

Trace and write the letters.

Mm

M M M

m m m m

Nn

N N N

n n n n

Oo

O O O

o o o

New Words

Listen, point, and repeat.

Mm

monkey

moon

man

mouse

Nn

nut

9

nine

nose

nurse

Oo

octopus

ostrich

October

ox

Listen and repeat the words again.

Listen and circle the correct picture.

1

2

3

4

Circle the correct letter.

1

m n o

2

m n o

3

m n o

Wrap-Up

Listen to the beginning sound. Circle the correct picture.

1

2

3

Listen and write the letter that begins the word.

1

M m

2

M m

3

N n

4

O o

Story

Listen to the story.

Sight Words

the, a, on, at, for

The moon.

A monkey on the moon.

Look at the monkey jump for nuts.

Look at the monkey fly.

Read the story on your own.

Rhyming Chant

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

M, N

Monkey, monkey went to the **moon**.

Looking for **nine nuts**.

Monkey, monkey, come back soon!

There are no **nuts** on the **moon!!**

O

Mr. **Ostrich** has two legs, Mr. **Ox** has four.

But happy Mr. **Octopus** has many, many more!

What's the number, **Octopus**? What's the number? Hey!

I know the number, **Octopus**! It is number eight!!

Homework

Trace and write the letters.

Mm

M M M M M M M M M M M M M M

m m m m m m m m m m m m m m

Nn

N N N N N N N N N N N N N N

n n n n n n n n n n n n n n

Oo

O O O O O O O O O O O O O O

O O O O O O O O O O O O O O

Unit 6

Single-Letter Sounds

Pp • Qq • Rr

New Letters and Sounds

Listen, point, and repeat.

Pp

Qq

Rr

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

Match the letters to the correct pictures.

1

Pp

2

Qq

3

Rr

Trace and write the letters.

Pp

P P P

p p p p

Qq

Q Q Q

q q q q

Rr

R R R

r r r r

New Words

Listen, point, and repeat.

Pp

pants

pizza

potato

pen

Qq

question

queen

quilt

quiet

Rr

robot

red

run

ring

Listen and repeat the words again.

Listen and circle the correct picture.

1

2

3

4

Circle the correct letter.

1

p **q** r

2

p q r

3

p q **r**

Wrap-Up

Listen to the beginning sound. Circle the correct picture.

1

2

3

Listen and write the letter that begins the word.

1

R

r

2

P

p

3

Q

q

4

R

r

Story

Listen to the story.

Sight Words

to, the

Run, run, run.

Run to the robot.

Run to the queen.

Run to the pizza.

Read the story on your own.

Rhyming Chant

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

P, Q

Quiet Queen said, **Quiet Queen** said, **Quiet Queen** said,
"SHHHHHH!! I want purple **pizza**!"

R

Red robot, red robot,
You can run like a red robot!
Red Robot, run!

Homework

Trace and write the letters.

Pp

P P P P P P P P P P P P P P P P P P

p p p p p p p p p p p p p p p p p p

Qq

Q Q Q Q Q Q Q Q Q Q

q q q q q q q q q q q q q q q q q q

Rr

R R R R R R R R R R R R R R R R R R

r r r r r r r r r r r r r r r r r r r r

Unit 7

Single-Letter Sounds

Ss • Tt • Uu • Vv

New Letters and Sounds

Listen, point, and repeat.

Ss

Tt

Uu

Vv

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

Match the letters to the correct pictures.

1

Ss

2

Tt

3

Uu

4

Vv

Trace and write the letters.

Ss

Tt

Uu

Vv

S S S

S S S

T T T

+ + +

U U U

u u u

V V V

v v v

New Words

Listen, point, and repeat.

Ss

sun

sea

sad

sit

Tt

tiger

tall

10

ten

tire

Uu

umpire

umbrella

up

under

Vv

violin

vest

van

vase

Listen and repeat the words again.

Listen and circle the correct picture.

1

10

2

3

4

Circle the correct letter.

1

s t u v

2

S t u v

3

s t u v

Wrap-Up

Listen to the beginning sound. Circle the correct picture.

1

2

3

Listen and write the letter that begins the word.

1

S

s

2

10

T

+

3

V

v

4

U

u

Story

Listen to the story.

Sight Words

a, at, the, new, an

A tiger at the sea.

Look at the new kite.

Sad tiger under
an umbrella.

A sad tiger in a house.

Read the story on your own.

Rhyming Chant

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

S, U

Sad snake sits, **sad** snake sits
Under an **umbrella** by the **sea**.
Sad snake says, "I'm upset!"
"Nobody wants to swim with me!"

T, V

Tiger on a **van!** **Tiger** on a **van**
Oh, what a silly, silly **tiger!**
He's playing a **violin, violin, violin!**
Oh, what a silly, silly **tiger!**

Homework

Trace and write the letters.

Ss

S S S S S S S

S S S S S S S S S S S S

Tt

T T T T T T T

+ + + + + + + +

Uu

U U U U U U U

U u u u u u u u u u

Vv

V V V V V V V V

V V V V V V V V V V

Unit 8

Single-Letter Sounds

Ww • Xx • Yy • Zz

New Letters and Sounds

Listen, point, and repeat.

Ww

Xx

Yy

Zz

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

Match the letters to the correct pictures.

1

Ww

2

Xx

3

Yy

4

Zz

Trace and write the letters.

Ww

Xx

Yy

Zz

New Words

Listen, point, and repeat.

Ww

watch

window

wash

water

Xx

fox

box

6

six

fix

Yy

yo-yo

yellow

yawn

yacht

Zz

zipper

zebra

zoo

O

zero

Listen and repeat the words again.

Listen and circle the correct picture.

1

2

3

4

Circle the correct letter.

1

w x y z

2

w x y z

3

w x y z

Wrap-Up

Listen to the sound. Circle the correct picture.

1

2

3

Listen and write the letter that begins or ends the word.

1

F

f

2

Y

y

3

O

Z

z

4

W

w

Story

Listen to the story.

Sight Words

the, a, has, big

The man fixes the window.

Look in the window.

A yellow zebra has a big pizza!

Wash the window.

Read the story on your own.

Rhyming Chant

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

X, Y

Mr. Fox, what's in the **box**? Mr. Fox, what's in the **box**?
Is it a **yacht**? Is it a pot? No! No! It's a **yo-yo**!

W, Z

Zebra in the **zoo**, time to go to **zebra** school.

Wash your ears and **wash** your nose.

Zip your bag and zip your coat.

Zebra in the **zoo**, now we say goodbye to you!

Homework

Trace and write the letters.

Ww

Xx

Yy

Zz

Listen, point, and repeat.

B

Listen and write the beginning letters.

1

Z z

2

W w

3

Y y

4

S s

5

Q q

6

M m

C Circle the picture that doesn't belong.

1 Uu

2 Rr

3 Nn

D Match the pictures that have the same sound.

1

2

3

4

10

E Listen, then write and circle the word you hear.

1 **umpire**

2 **mouse**

3 **sad**

F Connect to the correct pictures and partner letter.

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

B Listen to the beginning sound. Fill in the correct circle.

Listen to the sound. Write the letter for the sound in the box.

Ex

Yy

1

Bb

2

Vv

3

Ll

4

Qq

5

Gg

6

Ii

7

Uu

8

Ff

9

Ss

10

Oo

D Look at the picture. Circle the correct beginning letters.

- 1 Yy Zz Aa
-

- 2 Yy Oo Ee
-

- 3 Bb Vv Dd
-

- 4 Ll Bb Pp

E Look at the picture. Write the beginning letters.

Glossary

Unit 1

ant

apple

angry

alligator

bear

baby

book

bird

cat

cup

cut

cookie

Unit 2

doll

dog

desk

duck

elephant

egg

elevator

elbow

fish

fan

five

fat

Unit 3

goat

good

girl

gorilla

house

hat

happy

hill

insect

ill

in

igloo

Unit 4

jet

jeep

jam

jump

kangaroo

key

kick

kite

leg

lion

lemon

look

Unit 5

monkey

moon

man

mouse

nut

nine

nose

nurse

octopus

ostrich

October

ox

Unit 6

pants

pizza

potato

pen

question

queen

quilt

quiet

robot

red

run

ring

Unit 7

sun

sea

sad

sit

tiger

tall

ten

tire

umpire

umbrella

up

under

violin

vest

van

vase

Unit 8

watch

window

wash

water

fox

box

six

fix

yo-yo

yellow

yawn

yacht

zipper

zebra

zoo

zero

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

Titles	Kindergarten				Elementary			
Sounds Great <small>NEW!</small>	1	2	3	4	5			
Super Easy Reading					1	2	3	
Very Easy Reading 2 nd						1	2	3 4