

Fab Phonics™

Level 2

This book belongs to:

© Jon & Trina Spivack. All rights reserved. Unauthorized duplication is a violation of applicable laws.

How to use this workbook

This workbook is designed to be used in conjunction with the Fab Phonics™ Level 2 audio _____, however, it can also be effectively used separately.

Pages 1 through 11 contain all the word examples used on the Fab Phonics audio- _____, as well as a summary description of the phonics rules. For best results, we recommend that the student read the word examples in the workbook as those examples are given on the _____.

If the workbook is not being used in conjunction with the tape, the parent or teacher can read the letter sounds or applicable phonics rule to the student, and then assist the student in decoding each of the word examples.

Pages 12 through 24 contain exercises which reinforce the letter sounds and phonics rules that the student has already learned. To ensure success, the student should complete these exercises only after becoming familiar with the letter sounds and phonics rules which the exercises cover. This workbook also contains a “pull-out” section with answers to the exercises. This section should be removed before the student begins the exercises.

Questions? Comments? Here's how to reach us.....

Learning Quest
P.O. Box 1698
Carmichael, CA 95609-1698
(916) 332-9544

TABLE OF CONTENTS

I. Learning the common sounds for consonant and vowel blends - word examples

Common consonant blends (2 letters, 2 sounds)	page 1
Consonant <u>digraphs</u> (sh, wh, ph, gh, ch, th)	page 2
Consonant blends (2 letters, 1 sound)	page 4
Silent Consonants	page 4
The silent "e"	page 6
Vowel <u>digraphs</u>	page 7
<u>Diphthongs</u> (ow, oi, oy, ou)	page 10
R-controlled vowels	page 11

II. Exercises

Consonant blends	page 12
Consonant <u>digraphs</u>	page 15
Silent consonants	page 16
The silent "e"	page 17
Vowels and vowel blends	page 18
<u>Diphthongs</u>	page 24
R-controlled vowels	page 25

I. Common Consonant Blends

(two letters, two sounds)

bl: blast blank black blend

dr: drop dress drink

st: start stop still star

str: strap strip street

Consonant blends may appear at the end of a word.

nd: and friend

More common consonant blends:

tr: trap tree truck

fl: flip flat fly

To learn additional consonant blends, turn to the exercises on pages 12-14.

II. Consonant Digraphs

Some consonant blends make a sound which is different than either of the letters which make up the blend. These are called consonant **digraphs**.

sh: she shot ship shall

Consonant **digraphs** can appear at the end of a word.....

sh: wash fish wish

.....or even in the middle of a word.

sh: fashion bashful

More consonant **digraphs**...

wh: what when where why

ph: phone photo alphabet graph

Some consonant **digraphs** can stand for more than one sound.

gh

/f/: laugh rough tough enough

silent: brought thought
light daughter

ch

/ch/: chat chip chop chug

/k/: school chord echo

/sh/: chef machine

th

"hard": the that this then

"soft": thank thing three thin

For additional practice with consonant **digraphs** see exercise on page 15.

III. Consonant Blends

(Two consonants, one sound.)

When two of the same letter appear next to each other in a word, only one is heard.

miss full hello better

When "c" and "k" appear next to each other in a word, only the "k" sound is heard.

stick sock luck

IV. Silent Consonants

In some consonant blends, one of the consonants is silent. For example, when "k" appears at the beginning of a word, and is followed by the letter "n", the "k" will usually be silent.

silent "k": knife knew knee

When "g" appears at the beginning of a word, and is followed by the letter "n", the "g" will usually be silent.

silent "g": gnat gnash gnarled

When "w" appears at the beginning of a word, and is followed by the letter "r", the "w" will usually be silent.

silent "w": write wrist wreck

When "r" follows "s" in the middle of a word, the "r" will often be silent.

silent "r": listen fasten rustle

Sometimes, a consonant will be silent even if it is not part of a specific consonant blend.

silent "h": honor herb heir

silent "b": debt crumb limb

silent "l": half would walk

For additional practice with silent consonants, see exercise on page 16.

V. The Silent "e"

When the "e" appears at the end of a word, it is usually silent. A silent "e" at the end of a word usually means that the vowel before the "e" will make a long-vowel sound.

Word without "e":
short vowel sound

Word with "e":
long vowel sound

at	+	e	=	ate
man	+	e	=	mane
mad	+	e	=	made
kit	+	e	=	kite
pin	+	e	=	pine
rip	+	e	=	ripe
hop	+	e	=	hope
not	+	e	=	note
mop	+	e	=	mope
cub	+	e	=	cube
cut	+	e	=	cute
us	+	e	=	use

Exceptions to the silent "e" rule:

1. The silent "e" ending doesn't always mean the vowel before the "e" will have a long vowel sound. Several common exceptions: come, have.

2. An "e" at the end of a word is not always silent. When a word is made up of one consonant + "e" or "ee", the "e" is not silent, but makes a long-e sound.

me he be we see

For additional practice with the silent "e", See the exercise on page 17.

VI. Vowel Digraphs

(Vowel blends which make a single vowel sound.)

Vowel **digraphs** which make a long "a" sound:

ai: train wait rain ail
(Common exceptions: said, again, hair)

ay: way say stay may

Vowel **digraphs** which make a long "e" sound:

ee: sleep bee keep feet
(Common exception: been)

ei: receive seize
 receipt ceiling
(Common exceptions: their, eight, height)

Vowel **digraphs** which make a short "o" sound:

aw: saw draw lawn crawl

au: auto haul fault caught

Vowel **digraphs** which make a long "o" sound:

oa: boat soap coat goat

oe: toe hoe goes foe
(Common exception: shoe)

Vowel **digraphs** which make an /oo/ sound:

ui: fruit suit juice cruise

ue: blue true glue clue

Some vowel **digraphs** can stand for more than one single-vowel sound.

ea =

long-e: read eat each please

short-e: bread health ready

long-a: great break steak

(Common exceptions: hear, year)

oo =

/oo/ sound: food soon room

other: book good took

ew =

/oo/ sound: new stew flew

long-u: few mew

(Common exception: sew)

ie =

long-e: field thief chief

long-i: pie tie lie

ou =

/oo/ sound: you soup group

ow diphthong: out found around

(Common exceptions: four, should, touch)

ow =

ow diphthong: town down how

long-o: know grow show

For a review of vowel blends, turn to the exercises on pages 18-23.

VII. Diphthongs

Diphthongs are vowel blends which are pronounced by sliding from one vowel sound to another vowel sound.

Diphthongs which make the "ow" sound:

ou: out found around

ow: town down how

Diphthongs which make the "oy" sound:

oi: boil void moist

oy: boy toy loyal

For a review of diphthongs, see exercise on page 24.

VII. Vowels Followed by "r"

The letter "r" usually causes the preceding vowel to make a sound that is neither short nor long.

er: after ever father fern

ir: bird girl first birthday

ur: hurt picture hurry turn

or: work word worst worry

Another "or" sound.....

or: fork corn storm torch

ar: car hard farm dark
(Common exception: dollar)

Vowel-r-e: stare there store nurse

For a review of r-controlled vowels, see exercise on page 25.

Consonant blends

Write the consonant blend in the blanks, below, then say each word.
Hint: the first word in each group is the item in the picture above it.

cl

___ ock
___ ap
___ ub

pl

___ ane
___ ant
___ um

gl

___ ove
___ ad
___ ass

nk

sku ___
dri ___
ba ___

ng

ki ___
ra ___
so ___

nt

pa ___ s
we ___
se ___

Consonant blends

Say the name of each picture. Fill in the correct consonant blends to name each picture. Hint: all blends begin with the letter "s".

Consonant blends

Say the name of each picture. Circle the correct blend. Fill in the correct letters to name the picture.

___apes

___ush

___ab

___esents

___own

___oom

___ade

___ize

Consonant digraphs

Draw a line from each digraph to a picture whose name begins or ends with that sound.

sh

ch

th

wh

sh

ch

th

wh

Silent consonants

Circle the word that names each picture. Write the silent consonant below each picture.

Silent "e"

Say each word. Write an "s" next to the words that have a short vowel sound, and write an "l" next to the words that have a long vowel sound.

can _____

cane _____

rip _____

ripe _____

rob _____

robe _____

pet _____

Pete _____

bake _____

mute _____

tap _____

sit _____

Bonus words (exceptions):

have _____

me _____

Vowels and vowel blends

(Long-a sound)

The following vowels and vowel blends sometimes make a long-a sound: ai, ay, a (especially if followed by silent "e"). Read each word, below. Draw a line from the word to the correct picture. Underline the letters in each word which make the long-a sound. (Note: In silent "e" words, underline the "a" and the silent "e".)

train

mailbox

skate

gate

tray

rain

rake

Vowels and vowel blends

(Long-e sound.)

The following vowels and vowel blends can sometimes make a long-e sound: e, ee, ea, ei, ie, and y (especially at the end of a multi-syllable word). Read each word below. Circle the letter or letters which make a long-e sound.

baby

field

peanut

between

ceiling

happy

green

read

brief

deceive

clean

Vowels and vowel blends

(Short-o sound)

The vowel and vowel blends listed below all can make a short-o sound. Write the vowel or vowel blends in the blanks, then say each word. Hint: The first word from each group is the item in the picture above it.

au

___to

h___l

f___lt

___gust

aw

s___

y___n

cr___l

l___n

o

d___g

n___t

r___cket

___dd

Vowels and vowel blends

(Long-o sound)

The following vowel and vowel blends can make a long-o sound: oa, oe, ow, and o (especially if followed by a silent "e"). Circle the word that names each picture.

boot
boat
bottle

toe
too
toy

rope
rob
robe

boil
brow
bowl

bone
bow
bonnet

hoe
hook
hot

snow
soil
soon

coat
count
cot

Vowels and vowel blends

(/oo/ sound)

The following vowel blends can make an /oo/ sound: ui, ue, ew, and oo. Read each word. Circle the letters in each word which make an /oo/ sound.

zoo

chew

true

balloon

fruit

jewel

tool

clue

grew

suit

blue

Vowels and vowel blends

("ea")

The "ea" blend can make 3 common sounds: long-e, long-a, and short-e. Write the "ea" in the blanks, below, then say each word. Hint: The first word from each group is the item in the picture above it.

long-e

l__f

__st

p__nut

long-a

st__k

gr__t

br__k

short-e

f__ther

br__d

inst__d

Diphthongs

Say the name of each picture. Circle the diphthong which is in the name. Fill in the missing letters below the pictures.

cl__d

b__

fl__er

c__ns

cr__n

p__nt

t__

m__se

Pull-out Answer Section

Consonant blends

Write the consonant blend in the blanks, below, then say each word.
Hint: the first word in each group is the item in the picture above it.

cl	pl	gl
		
cl ock	pl ane	gl ove
cl ap	pl ant	gl ad
cl ub	pl um	gl ass
nk	ng	nt
		
skun k	ki ng	pan t s
dri nk	ra ng	wen t
ban k	so ng	se nt

Consonant blends

Say the name of each picture. Fill in the correct consonant blends to name each picture. Hint: all blends begin with the letter 's'.

 st ar	 sk ate	 sp ideo
 sn ail	 sn ow	 sk unk
 sp oon	 st airs	

Consonant blends

Say the name of each picture. Circle the correct blend. Fill in the correct letters to name the picture.

gr apes br ush cr ab

pr esents cr own br oom

gr ade pr ize

-14-

Consonant Digraphs

Draw a line from each digraph to a picture whose name begins or ends with that sound.

-15-

Silent consonants

Circle the word that names each picture. Write the silent consonant below each picture.

w

l

b

k

h

t

-16-

Silent "e"

Say each word. Write an "s" next to the words that have a short vowel sound, and write an "l" next to the words that have a long vowel sound.

can s cane l

rip s ripe l

rob s robe l

pet s Pete l

bake l mute l

tap s sit s

Bonus words (exceptions):

have s me l

-17-

Vowels and vowel blends

(Long-a sound)

The following vowels and vowel blends sometimes make a long-a sound: ai, ay, a (especially if followed by silent "e"). Read each word, below. Draw a line from the word to the correct picture. Underline the letters in each word which make the long-a sound. (Note: In silent "e" words, underline the "a" and the silent "e".)

-18-

Vowels and vowel blends

(Long-e sound.)

The following vowels and vowel blends can sometimes make a long-e sound: e, ee, ea, ei, ie, and y (especially at the end of a multi-syllable word). Read each word below. Circle the letter or letters which make a long-e sound.

-19-

Vowels and vowel blends

(Short-o sound)

The vowel and vowel blends listed below all can make a short-o sound. Write the vowel or vowel blends in the blanks, then say each word. Hint: The first word from each group is the item in the picture above it.

-20-

Vowels and vowel blends

(Long-o sound)

The following vowel and vowel blends can make a long-o sound: oa, oe, ow, and o (especially if followed by a silent "e"). Circle the word that names each picture.

-21-

Vowels and vowel blends

(/oo/ sound)

The following vowel blends can make an /oo/ sound: oi, ue, ew, and oo. Read each word. Circle the letters in each word which make an /oo/ sound.

zoo

chew

true

balloon

fruit

jewel

food

clue

grew

suit

blue

-22-

Vowels and vowel blends

("ea")

The "ea" blend can make 3 common sounds: long-e, long-a, and short-e. Write the "ea" in the blanks, below, then say each word. Hint: The first word from each group is the item in the picture above it.

long-e

long-a

short-e

lea f

stea k

fea ther

ea st

grea t

brea d

pea nut

brea k

instea d

-23-

Diphthongs

Say the name of each picture. Circle the diphthong which is in the name. Fill in the missing letters below the pictures.

clou d

bo y

flow er

coi ns

crow n

poi nt

toy

mou se

-24-

R-controlled vowels

Say the name of each picture. Circle the correct vowel + r. Write the correct vowel + r in the blanks, below.

car n

bir d

chur ch

spide r

jar

hor se

tur tle

yar n

-25-