

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 **Poor Bat**

A man is alone. Who will join him?

STORY 2 **Ted's Day**

Ted goes to a store. What will happen on the way back?

STORY 3 **Fish Race**

There is a race underwater. Who will win the race?

STORY 4 **Hot Pot**

A man and his dog go camping. Find out what happens!

STORY 5 **Lucky Bugs**

Bugs are on a vacation. What will they do for fun?

www.twoponds.co.kr/flyphonics

Fly Phonics Readers
Short Vowels

Fly Phonics 2

Readers

TWO PONDS

Fly Phonics 2 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

big, fin, hit, lip, net, pig, rip,
wig, win, zip

Sight Words

a, fish, go, has,
he, is, over,
small, that, the

Story 4

Phonics Words

box, cot, dog, dot, fog,
fox, hop, hot, jog, log, mop,
ox, pop, pot, top

Sight Words

a, and, are,
have, in, is, on,
run, take, the,
they, want

Story 5

Phonics Words

bug, bun, cut, fun, hug,
hut, mug, nut, rub, rug, run,
sun, tub

Sight Words

a, and, are,
eat, get,
have, in, of,
on, out, the

Contents

STORY 1 Sounds: -an, -at, -am, -ap

Poor Bat 2

Activity 1

STORY 2 Sounds: -eg, -et, -ed, -en

Ted's Day 12

Activity 2

STORY 3 Sounds: -ig, -ip, -in, -it

Fish Race 22

Activity 3

STORY 4 Sounds: -og, -op, -ot, -ox

Hot Pot 32

Activity 4

STORY 5 Sounds: -ug, -un, -ub, -ut

Lucky Bugs 42

Activity 5

Glossary 52

Poor Bat

43
44
CD2

A **man** has a **pan**.
Ham is in the **pan**.

The **man** eats the **ham** and **jam**.

The **man** is in a nap.

A **cat** and **ram** eat
the **ham** and **jam**.

A **hat** is on the **ram**.
The **cat** is on a **mat**.

Ah, a **bat**!

The **man** is mad.

The **cat** and **ram** are
under the **mat**.

Activity 1

A Who eats the ham and jam?

1.

2.

3.

4.

B Write the correct word.

ham man hat bat

1.

man

2.

3.

4.

Ted's Day

Ted is out of **bed**.

Ted is on a **keg**.
He eats **jam**.

Ted is a **vet**.
He wants **ten pens**.

Oh, no! **Ted** is **wet**.

His **leg** is **red**.

A **net** is on **Ted**.

Ted is with **hens**.
Eggs are on **Ted**.

Oh, **Ted** begs?

Activity 2

A Number the pictures in order.

B Match and write.

-et -ed -en -eg

• n

• l

• h e n

• T