

Children's Phonics for Reading

Sounds Great

Short Vowel Sounds

2

Anne Taylor

Children's Phonics for Reading

Sounds Great 2

Children's Phonics for Reading

Short 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: 978-1-59966-578-8

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

Children's Phonics for Reading

Sounds Great

Short Vowel Sounds

2

Anne Taylor

Table of Contents

Unit 1

-ad -am -ap 06

-ad: sad, dad, bad, mad
-am: yam, jam, dam, ram
-ap: cap, map, nap, tap

Unit 2

-ag -an -at 14

-ag: bag, wag, tag, rag
-an: man, can, van, fan
-at: bat, rat, mat, fat

Unit 3

-ed -eg -en -et 22

-ed: bed, red, wed, Ted
-eg: peg, egg, leg, beg
-en: hen, pen, men, ten
-et: wet, jet, pet, net

Unit 4

-ib -id -ig -in 30

-ib: bib, rib
-id: kid, lid
-ig: big, wig, fig, dig
-in: pin, win, fin, bin

Review 1 (Units 1-4) 38

Unit
5

-ip -it -ix 42

-ip: lip, rip, hip, sip
-it: sit, fit, hit, pit
-ix: six, mix, fix

Unit
6

-og -op -ot -ox 50

-og: dog, log, fog, jog
-op: mop, hop, cop, top
-ot: pot, hot, cot, not
-ox: box, ox, fox

Unit
7

-ub -ug -up 58

-ub: sub, tub, rub, cub
-ug: bug, mug, rug, hug
-up: pup, up, cup

Unit
8

-ud -un -ut 66

-ud: mud, bud
-un: sun, fun, run, bun
-ut: hut, cut, nut

Review 2 (Units 5-8) 74

Test 78

Glossary 82

New Sounds

Listen, point, and repeat.

CD 1

	+		=	
	+		=	
	+		=	

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

Listen, point, and repeat.

1		+		=	
2		+		=	
3		+		=	

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

Say and write the words.

1 j + am = jam

jam

2 m + ap = map

map

3 b + ad = bad

bad

4 n + ap = nap

nap

5 d + ad = dad

dad

6 r + am = ram

ram

New Words

Listen, point, and repeat.

-ad

s ad

d ad

b ad

m ad

-am

y am

j am

d am

r am

-ap

c ap

m ap

n ap

t ap

Circle and write.

1

dam (jam)

jam

2

(nap) tap

nap

3

(sad) dad

sad

Read the word and circle the correct picture.

yam

1

ram

2

dam

3

cap

4

Wrap-Up

Listen and circle the picture you hear.

Listen and complete the words.

-ad -am -ap

d a d

y a m

s a d

c a p

r a m

t a p

Story

Listen to the story.

Sight Words

has, where, on, no, and

The ram has a cookie.

Where is the jam?
Where is the yam?

On the map?
No, on the desk!

The ram has a yam and
jam. The ram naps
under the desk.

Read the story on your own.

Rhyming Chant

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

Who put **jam** on my **cap**?
Who put **jam** on my **cap**?
You're so **bad**!! I'm so **mad**!!
I will tell my **dad**!

Who put **jam** on my **yam**?
Who put **jam** on my **yam**?
You're so **bad**!! I'm so **sad**!!
I will tell my **dad**!

Homework

Match each phrase to the correct picture and write the phrase.

1 Jam in a cap

Jam in a cap

2 A nap on a ram

A nap on a ram

3 A sad dad

A sad dad

4 A cap on a yam

A cap on a yam

5 A dad on a dam

A dad on a dam

New Sounds

Listen, point, and repeat.

a + g = ag

a + n = an

a + t = at

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

Listen, point, and repeat.

1 b + ag = bag

2 m + an = man

3 b + at = bat

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

Say and write the words.

1 v + an = van

van

2 w + ag = wag

wag

3 r + at = rat

rat

4 t + ag = tag

tag

5 f + an = fan

fan

6 f + at = fat

fat

New Words

Listen, point, and repeat.

-ag

bag

wag

tag

rag

-an

man

can

van

fan

-at

bat

rat

mat

fat

Circle and write.

1

bat fat

bat

2

fan van

van

3

wag rag

wag

Read the word and circle the correct picture.

rat

1

can

2

bag

3

fan

4

Wrap-Up

Listen and circle the picture you hear.

Listen and complete the words.

-ag

-an

-at

Story

Listen to the story.

Sight Words

a, has, his, is, at

A man has a can in his bag.

A rat sits in the can.

The rat is fat.

The man looks at the rat.

Read the story on your own.

Rhyming Chant

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

Rat in my **bag**! **Rat** in my **bag**!

I don't want a **rat** in my **bag**!

Please, cat! Catch that **rat**!

Please, cat! Catch that **rat**!

Rat in my **cap**! **Rat** in my **cap**!

I don't want a **rat** in my **cap**!

Please, cat! Catch that **rat**!

Please, cat! Catch that **rat**!

Homework

Match each phrase to the correct picture and write the phrase.

1 A tag on a bag

A tag on a bag

2 A rag in a can

A rag in a can

3 A man in a van

A man in a van

4 A bat on a man

A bat on a man

5 A fat, fat rat

A fat, fat rat

New Sounds

Listen, point, and repeat.

	+		=	
	+		=	
	+		=	
	+		=	

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

Listen, point, and repeat.

1		+		=		
2		+		=		
3		+		=		
4		+		=		

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

Say and write the words.

1 p + et = pet

pet

2 m + en = men

men

3 w + ed = wed

wed

4 l + eg = leg

leg

5 n + et = net

net

6 p + en = pen

pen

New Words

Listen, point, and repeat.

-ed

bed

red

wed

Ted

-eg

peg

egg

leg

beg

-en

hen

pen

men

10

ten

-et

wet

jet

pet

net

Circle and write.

1

leg peg

leg

2

ten pen

pen

3

jet net

jet

Read the word and circle the correct picture.

hen

1

wed

2

wet

3

egg

4

Wrap-Up

Listen and circle the picture you hear.

1

2

3

4

Listen and complete the words.

 -ed -eg -en -et

1

jet

2

men

3

leg

4

wed

5

pen

6

pet

Story

Listen to the story.

Sight Words

goes, to, she, OK, get

The wet hen goes to the jet.

"No wet pets!"

The hen begs.
She has an egg.

"OK, Hen.
Get on the jet."

Read the story on your own.

Rhyming Chant

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

Red hen, she has **ten** little brown **eggs**.

She goes to sleep!

Then *peep peep peep!*

The little **eggs** have **legs!**

Baby chicks are on the **bed**.

Chicks are on the chair!

Get a **net!** Get a **net!**

Baby chicks are everywhere!!!

Peep
peep
peep!

Homework

Match each phrase to the correct picture and write the phrase.

1 A peg on a leg

A peg on a leg

2 A pet with an egg

A pet with an egg

3 Men in a jet

Men in a jet

4 A pen on a bed

A pen on a bed

5 A wet pet

A wet pet

New Sounds

Listen, point, and repeat.

i	+	b	=	ib
i	+	d	=	id
i	+	g	=	ig
i	+	n	=	in

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

Listen, point, and repeat.

1	b	+	ib	=	bib
2	k	+	id	=	kid
3	b	+	ig	=	big
4	p	+	in	=	pin

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

Say and write the words.

1 r + ib = rib

rib

2 w + in = win

win

3 f + ig = fig

fig

4 l + id = lid

lid

5 w + ig = wig

wig

6 f + in = fin

fin

New Words

Listen, point, and repeat.

-ib

bib

rib

-id

kid

lid

-ig

big

wig

fig

dig

-in

pin

win

fin

bin

Circle and write.

1

wig fig

wig

2

fin pin

fin

3

kid lid

lid

Read the word and circle the correct picture.

bib

1

kid

2

big

3

bin

4

Wrap-Up

Listen and circle the picture you hear.

1

2

3

4

Listen and complete the words.

-ib -id -ig -in

1 bin

2 fig

3 kid

4 wig

5 bib

6 pin

Story

Listen to the story.

Sight Words

the, little, he, a, is

The big kid digs.

The little kid digs.
He wins a fig!

The big kid is sad.

The big kid wins a wig!

Read the story on your own.

Rhyming Chant

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

Get a **big pin!**

Get a **big bib!**

Put the **big bib** on the **big kid!**

Get some **big figs!**

Get some **big figs!**

Let's make dinner for the **big kid!**

Homework

Match each phrase to the correct picture and write the phrase.

1 A fig in a wig

A fig in a wig

2 A bib on a bin

A bib on a bin

3 A kid on a pin

A kid on a pin

4 Jam with a lid

Jam with a lid

5 A fin on a fig

A fin on a fig

Listen and circle the picture you hear.

Listen and circle the word you hear.

1 mad men mat

2 Ted ten tag

3 cat can cap

4 pen pet peg

5 bad beg bat

6 fin fat fan

Use the clues to fill in the puzzles.

1

1	j	a	2	m
	e			a
3	t	e		n

10

2

1	b	i	2	b
	e			a
3	d	a		d

3

1	n	e	2	t
	a			a
3	p	e		g

D Circle the picture that rhymes with picture on the left.

E Listen and complete the words.

 -eg -am -an -ig

1 | e g

2 | r a m

3 | f i g

4 | p e g

5 | y a m

6 | v a n

F Fill in the circle next to the correct sentence.

- The ram is on the dam.
- The jam is on the dam.

- The peg is red.
- The pen is red.

- The hen has a wig.
- The hen begs.

- The kid wins a pet.
- The kid begs for a pet.

New Sounds

Listen, point, and repeat.

CD 2

i + p = ip

i + t = it

i + x = ix

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

Listen, point, and repeat.

1 l + ip = lip

2 s + it = sit

3 s + ix = six

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

Say and write the words.

1 r + ip = rip

rip

2 h + it = hit

hit

3 m + ix = mix

mix

4 p + it = pit

pit

5 s + ip = sip

sip

6 f + ix = fix

fix

New Words

Listen, point, and repeat.

-ip

lip

rip

hip

sip

-it

sit

fit

hit

pit

-ix

six

mix

fix

Circle and write.

1

mix **fix**

fix

2

fit pit

fit

3

lip sip

lip

Read the word and circle the correct picture.

hip

1

six

2

sit

3

hit

4

Wrap-Up

Listen and circle the picture you hear.

Listen and complete the words.

____ -ip ____ -it ____ -ix

Story

Listen to the story.

Sight Words

a, by, the, has, his

A lion sits by the pit.

He has a big map.

The map has a rip!

The lion fixes his map.

Read the story on your own.

Rhyming Chant

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

Six little kittens **sit** and **sip**,
Sip some chocolate milk.
Milk on whiskers, milk on **lips**.
Six little kittens **sip, sip, sip!**

Six little kittens **sit** and **sip**,
Sip some strawberry milk.
Milk on whiskers, milk on **lips**.
Six little kittens **sip, sip, sip!**

Homework

Match each phrase to the correct picture and write the phrase.

1 Big lips sip

Big lips sip

2 A rip on the hip

A rip on the hip

3 Hit on the lip

Hit on the lip

4 A kid in a pit

A kid in a pit

5 Six men sit

Six men sit

Unit 6

Short Vowel o

-og -op -ot -ox

New Sounds

Listen, point, and repeat.

o	+	g	=	og
o	+	p	=	op
o	+	t	=	ot
o	+	x	=	ox

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

Listen, point, and repeat.

1	d	+	og	=	dog	
2	m	+	op	=	mop	
3	p	+	ot	=	pot	
4	b	+	ox	=	box	

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

Say and write the words.

1 l + og = log log2 c + ot = cot cot3 h + op = hop hop4 f + ox = fox fox5 h + ot = hot hot6 t + op = top top

New Words

Listen, point, and repeat.

-og

dog

log

fog

jog

-op

mop

hop

cop

top

-ot

pot

hot

cot

not

-ox

box

ox

fox

Circle and write.

1

fox **box**

box

2

cop top

cop

3

log dog

log

Read the word and circle the correct picture.

jog

mop

hop

ox

Wrap-Up

Listen and circle the picture you hear.

1

2

3

4

Listen and complete the words.

 -og -op -ot -ox

1

log

2

top

3

hot

4

box

5

fox

6

jog

Story

Listen to the story.

Sight Words

the, and, over, is

The cop and the dog jog.

The dog jumps over the log.
The cop does not jump.

The cop is hot.
The dog is not.

The dog hops and
jumps and jogs.

Read the story on your own.

Rhyming Chant

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

Dog and **fox** in the kitchen
Cooking something **hot!**

Dog and **fox** in the kitchen.
What is in the **pot?**

Mops and **logs!** **Mops** and **logs!**
Fish, flies, figs, and frogs!
That's what's cooking in the **pot.**
Are you hungry? No, I'm **NOT!**

Homework

Match each phrase to the correct picture and write the phrase.

1 A dog with a mop

A dog with a mop

2 A fox on a log

A fox on a log

3 A hot ox

A hot ox

4 A fox and dog jog

A fox and dog jog

5 A top in a pot

A top in a pot

New Sounds

Listen, point, and repeat.

u + b = ub

u + g = ug

u + p = up

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

Listen, point, and repeat.

1 s + ub = sub

2 b + ug = bug

3 p + up = pup

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

Say and write the words.

1 c + ub = cub

cub

2 p + up = pup

pup

3 b + ug = bug

bug

4 t + ub = tub

tub

5 c + up = cup

cup

6 r + ug = rug

rug

New Words

Listen, point, and repeat.

-ub

sub

tub

rub

cub

-ug

bug

mug

rug

hug

-up

pup

up

cup

Circle and write.

1

hug rug

hug

2

cub tub

cub

3

pup cup

pup

Read the word and circle the correct picture.

sub

1

up

2

rub

3

cup

4

Wrap-Up

Listen and circle the picture you hear.

1

2

3

4

Listen and complete the words.

-ub -ug -up

1

rug

2

mug

3

cub

4

pup

5

rub

6

tub

Story

Listen to the story.

Sight Words

at, the, is, has, with, yes

Look at the water
in the tub!

A sub is in the tub.

A bug is in the sub.
The bug has a mug.

A bug? In a sub?
With a mug? Yes!

Read the story on your own.

Rhyming Chant

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

My **pup** has dirty paws!
My **pup** has **bugs**!
Time to take a bath, **Pup**!
Jump in the **tub**!

Rub, rub, rub the **pup**!
Rub him down, **rub** him up!
Rub, rub, rub the **pup**!
Wash him in the **tub**!

Homework

Match each phrase to the correct picture and write the phrase.

1 A bug on a rug

A bug on a rug

2 A sub in a tub

A sub in a tub

3 Two pups hug

Two pups hug

4 A bug in a cup

A bug in a cup

5 A cub going up

A cub going up

New Sounds

Listen, point, and repeat.

	+		=	
	+		=	
	+		=	

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

Listen, point, and repeat.

1		+		=	
2		+		=	
3		+		=	

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

Say and write the words.

1 b + un = bun

bun

2 c + ut = cut

cut

3 m + ud = mud

mud

4 r + un = run

run

5 n + ut = nut

nut

6 f + un = fun

fun

New Words

Listen, point, and repeat.

-ud

mud

bud

-un

sun

fun

run

bun

-ut

hut

cut

nut

Circle and write.

1

run sun

run

2

bud mud

mud

3

nut cut

nut

Read the word and circle the correct picture.

cut

1

bun

2

hut

3

bud

4

Wrap-Up

Listen and circle the picture you hear.

1

2

3

4

Listen and complete the words.

 -ud -un -ut

1 s un

2 cut

3 hut

4 run

5 mud

6 nut

Story

Listen to the story.

Sight Words

it, to, she, oh, no, her

The girl runs in the sun.

It is fun to run.
She runs in the mud!

Oh, no! The girl hits her leg.
The girl cuts her leg.

It is not fun to run.

Read the story on your own.

Rhyming Chant

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

The **sun** comes up! At a little bug **hut**.

Sleeping bug! At a little bug **hut**.

On a rug! At a little bug **hut**.

Late for school! Wake up, Bug!

Cut the **buns**! At a little bug **hut**.

Make your lunch! At a little bug **hut**.

Hug your mom! At a little bug **hut**.

Late for school! **Run**, Bug, **run**!

Homework

Match each phrase to the correct picture and write the phrase.

1 A nut on a bun

A nut on a bun

2 Run in the mud

Run in the mud

3 Cut a bun

Cut a bun

4 A bud in the sun

A bud in the sun

5 A hut in the mud

A hut in the mud

Listen and circle the picture you hear.

Listen and circle the word you hear.

1 pit pup **pot** 2 fix **fun** fan

3 hot **hip** hit 4 sip sit **six**

5 box **bud** bug 6 rub **rip** run

C

Use the clues to fill in the puzzles.

1

1	s	i	2
	u		o
3	n	o	t

2

1	c	u	2
	o		o
3	p	u	p

3

1	r	i	2
	u		i
3	n	u	t

D Circle the picture that rhymes with picture on the left.

E Listen and complete the words.

 -ip -ot -ug -un

1 lip

2 mug

3 run

4 sip

5 hot

6 bun

F

Fill in the circle next to the correct sentence.

1

- The hot fox sits by the pit.
- The hot fox runs in the pit.

2

- The dog jogs in the fog.
- The cub and pup hug.

3

- The angry girl hits the box.
- The happy girl cuts the box.

4

- The dog is not hot.
- The dog is hot.

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"/>

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

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

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

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

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

Ex 	a	b	c	d
	bud	bag	bug	bad
	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>

1 	a	b	c	d
	hip	hit	hut	hen
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

2 	a	b	c	d
	mud	mug	mop	mix
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

3 	a	b	c	d
	sad	sub	sip	six
	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

4 	a	b	c	d
	win	wig	wet	wag
	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Listen to the word. Fill in the missing letter.

b n

t p

f t

b g

w t

j g

k d

p p

b x

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

sad

dad

bad

mad

yam

jam

dam

ram

cap

map

nap

tap

Unit 2

bag

wag

tag

rag

man

can

van

fan

bat

rat

mat

fat

Unit 3

bed

red

wed

Ted

peg

egg

leg

beg

hen

pen

men

ten

wet

jet

pet

net

Unit 4

bib

rib

kid

lid

big

wig

fig

dig

pin

win

fin

bin

Unit 5

lip

rip

hip

sip

sit

fit

hit

pit

six

mix

fix

Unit 6

dog

log

fog

jog

mop

hop

cop

top

pot

hot

cot

not

box

ox

fox

Unit 7

sub

tub

rub

cub

bug

mug

rug

hug

pup

up

cup

Unit 8

mud

bud

sun

fun

run

bun

hut

cut

nut

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				
NEW Sounds Great	1	2	3	4	5					
Super Easy Reading					1	2	3			
Very Easy Reading 2 nd							1	2	3	4