

Identifying Sounds: Ending Sound /g/

How Does It End?

is a dog.

Circle the pictures that end with the same sound as dog.

Identifying Sounds: Ending Sound /t/

How Does It End?

is an artist.

Circle the pictures that end with the same sound as artist.

astronaut

diskette

alligator

parrot

coyote

bat

Identifying Sounds: Beginning Sound /m/

How Does It Begin?

is a mouse.

Draw a line from to all the pictures that begin with m.

Identifying Sounds: Beginning Sound /m/

How Does It Begin?

A.

is a mouse.

Draw a line from to all the pictures that begin with m.

B. Use the *IDEA Picture Dictionary 1* to find the words for each picture above. Write the word under each picture.

C. Write six other words that begin with m.

1. _____ 2. _____ 3. _____

4. _____ 5. _____ 6. _____

How Many Sounds?

Say the name of each picture.

Draw a triangle around the pictures with three sounds.

Draw a rectangle around the pictures with four sounds.

ball

barn

ant

yam

penny

goat

How Many Sounds?

Say the name of each picture.

Write the number of sounds below each word.

baseball

6

ambulance

buffalo

pancake

umbrella

potato

monitor

hamburger

What's Missing?

Look at the picture and read the words.
Circle the words that need a sound.

Deleting Sounds

What's Missing?

Look at the picture and read the words.
Write the words that need a sound below.

1. bat

4. _____

2. _____

5. _____

3. _____

6. _____

What Can Change?

Look at the picture and read the words.
Circle the words that are wrong.

What Can Change?

Look at the picture and read the words.
Some words are wrong. Write the correct words below.

1. nurse

2. _____

3. _____

4. _____

5. _____

6. _____

How Are They the Same?

All of the words in each sentence begin with the same sound. Circle the correct picture for the missing word in each sentence.

1. Carl's cousin cooks _____ s.

2. My mom makes _____ s.

3. Sally's sister sells _____ s.

Similar Sounds: Beginning Sounds

How Are They the Same?

Most of the words in each sentence begin with the same sound.
Circle the correct picture for the missing word in each sentence.
Write the word in the blank.

1. My mom is a musician in Mexico.

2. Carl's cousin is a _____ in California.

3. Frank's father is a _____ in France.

Isolating Sounds

Can You Hear Each Sound?

1. Say the name of each picture. Circle the beginning sound of the words.

t

d

(b)

k

2. Say the name of each picture. Circle the ending sound of the words.

p

r

d

l

3. Say the name of each picture. Circle the middle sound of the words.

ay

ah

aw

ee

Isolating Sounds

Can You Hear Each Sound?

1. Say the name of each picture. Circle the beginning sound of the words.

th

(ch)

sh

wh

zh

2. Say the name of each picture. Circle the ending sound of the words.

zh

sh

th

wh

ch

3. Say the name of each picture. Circle the middle sound of the words.

oi

oh

oo

ah

ow

Rhyming Sounds

Rhyming Words

Look at the picture and read the words. Find the rhyming words. Match each pair.

blocks

toy

car

plane

train

boy

sandbox

guitar

Rhyming Sounds

Rhyming Words

Look at the picture and read the words. Find the rhyming words. Use the words to complete the poem. Write a title for the poem.

(Title) _____

The girl with a ribbon in her hair
has a hot dog and wants a pear.

The boy at the table just ate an _____.

I think he spilled some on his _____.

Would you like a sandwich with _____,

or jello, popcorn, chips and _____?

Rhyming Sounds

More Rhymes

Circle the rhyming words.

tree

train

three

heel

cat

hat

car

map

head

zebra

rice

bed

black

fork

pear

back

van

man

truck

axe

Rhyming Sounds

More Rhymes

Circle the rhyming words.

tree

train

three

heel

cat

hat

car

map

head

zebra

rice

bed

black

fork

pear

back

van

man

truck

axe

Bonus: Think of rhyming words for the words below.

bat cat

bee _____

fish _____

zoo _____

Blending Sounds

Putting Sounds Together

Say the sounds together.

Circle the picture that the sounds make.

1. /k/ /ow/

2. /s/ /oh/ /d/ /uh/

3. /h/ /oh/ /r/ /s/

Blending Sounds

Putting Sounds Together

Say the sounds together. Match the pictures with the sounds.
Write the words next to the pictures.

/l/ /a/ /m/

/m/ /a/ /n/

lamb

/m/ /a/ /p/

/p/ /a/ /n/

/m/ /ah/ /p/

Sounds and Letters

is a mouse. The sounds in mouse are: /m/ /ow/ /s/.

1. is a moose. Circle the two sounds from moose that are the same as mouse.

/m/ /ow/ /s/

2. is a mouth. Circle the two sounds from mouth that are the same as mouse.

/m/ /ow/ /s/

3. is a blouse. Circle the two sounds from blouse that are the same as mouse.

/m/ /ow/ /s/

Sounds and Letters

bean

beaver

bear

ear

1. Write the words that begin with B in the circle.

2. Write the words that end with R in the triangle.

3. Write the words that begin with B and end in R in the square.

TEACHER: To expand this activity, point out that each word has the ea vowel combination. Have students look in the *IDEA Picture Dictionary 1* to find the pronunciation of each word. Then ask them to say the word that has a different vowel sound.

Forming Words

Making Words

Match the letters to make the words in the pictures.

v

___an

f

___an

p

___an

m

___an

Forming Words

Making Words

Match the letters to make words. Write the words beside the correct pictures in the story.

s	orn
g	ummer
a	inter
c	nt
w	rasshopper

The Ant and the Grasshopper

One summer day, a _____ was having fun singing and hopping around. Then he noticed an _____ hard at work. The ant was pushing a large ear of _____.

"Why don't you come play with me?" asked the grasshopper.

"I'm busy gathering food for _____," said the ant.

"But winter is a long time from now," said the grasshopper.

The ant did not stop to play. He knew if he did not save food for winter, he would be very hungry.

Putting Sounds in Order

- a) Say the word for the picture. Circle the sounds that make the word.

/b/ /u/ /k/

/k/ /u/ /k/

- b) Say the word for the picture. Circle the sounds that make the word.

/t/ /ay/ /b/ /u/ /l/

/b/ /a/ /t/

- c) Say the word for the picture. Circle the sounds that make the word.

/t/ /oh/ /s/ /t/

/s/ /t/ /oh/ /v/

Putting Sounds in Order

- a) Say the word for the picture. Circle the sounds that make the word.

/b/ /ay/ /k/ /u/ /r/

- b) Say the word for the picture. Circle the sounds that make the word.

/p/ /ee/ /k/ /ah/ /k/

/k/ /ayr/ /u/ /t/

- c) Say the word for the picture. Circle the sounds that make the word.

/l/ /i/ /p/

/p/ /ay/ /l/

Bonus:

Write five more words using the sounds from above.

1 pear 2 _____ 3 _____
4 _____ 5 _____

Making Connections

Label the farm animals.
Use the words below.

sheep

chicken
rooster
ant
chick
calf

cow
goose
sheep
colt
horse
lamb

goat
bee
turkey
pig
duck
butterfly

Making Connections

Label the farm animals.
Use the words below.

sheep

chicken
rooster
ant
chick
calf

cow
goose
sheep
colt
horse
lamb

goat
bee
turkey
pig
duck
butterfly

Bonus: Name at least two animals that begin with the same sound.

