

Fly Phonics

is a four-level phonics series. The goal of each book is to help students develop a good sense of phonemic awareness and to master basic phonics skills.

Fly Phonics Readers includes engaging stories that are valuable for review and assessment purposes.

STORY 1 **Cake Party**

Animals are at a party. What kind of cakes will they make?

STORY 2 **Thanks Elephant**

A girl carries a basket of food. What will happen her food?

STORY 3 **Hungry Man**

A hungry man is looking for food. What will he find?

STORY 4 **Bad Tiger**

Animals are at a beach. What will happen to their things?

STORY 5 **Help! Help!**

A family goes to a zoo. What will they see?

www.twoponds.co.kr/flyphonics

Fly Phonics 1

Readers

Fly Phonics 1 Readers

Authors: Daniel Kim, Eve Wu, Yenie Kim
Project Director: Dorothy Do
Project Manager: Anthony Park
Editors: Tony Shin, Kate Song, Lucy Kim
Design: Porpler_Design36.5(mellow:D)

© 2016 TWOPONDS Co., Ltd.

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

TWO PONDS

193 Dogok-ro, Gangnam-gu, Seoul, 06257 Korea
TEL: +82-2-2140-2500 FAX: +82-2-2140-2599
www.twoponds.co.kr

Story 3

Phonics Words

jam, juice, kangaroo,
king, lion, monkey, nose, nut,
orange, ostrich

Sight Words

a, am, an,
I, is, my, no,
that, the, this

Story 4

Phonics Words

pen, pig, pizza, rat, ring,
robot, seal, tiger, tomato

Sight Words

a, and, do, has,
is, it, like, not,
take, the, we

Story 5

Phonics Words

fox, umbrella, van, window,
yellow, zebra, zoo

Sight Words

a, an, and,
are, at, big, in,
is, it, that, this,
we, what

Contents

STORY 1 Sounds: A, B, C, D

Cake Party 2

Activity 1

STORY 2 Sounds: E, F, G, H, I

Thanks Elephant 12

Activity 2

STORY 3 Sounds: J, K, L, M, N, O

Hungry Man 22

Activity 3

STORY 4 Sounds: P, Q, R, S, T

Bad Tiger 32

Activity 4

STORY 5 Sounds: U, V, W, -X, Y, Z

Help! Help! 42

Activity 5

Glossary 52

Cake Party

35
36
GD2

A **c**ow, **d**uck and **b**ear make **c**akes.

The **c**ow makes an **a**lligator **c**ake.

The **d**uck makes a **b**ug **c**ake.

The **b**ear makes a **d**og **c**ake.

The **c**akes are for the **b**ear.

Happy Birthday, **Bear!**

Activity 1

A What do they have?

B Write the beginning letter.

bug

ligator

og

ake

Thanks Elephant

A girl has a fish, egg and ham.

The girl sees a goat.

The **g**oat takes the **f**ish.

The **g**irl sees a **f**rog.

The **f**rog takes the **e**gg.

The **h**ippo takes the **h**am.

 An **e**lephant takes the **f**ish,
 egg, and **h**am.

 Thanks, **E**lephant!

Activity 2

A What do they have?

1.		•	
2.		•	
3.		•	
4.		•	

B Circle the beginning letter.

1.		2.	
	f e g		g h e
3.		4.	
	g h f		h e f