

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 Super Dave

Dave gets a surprise for his birthday. What could it be?

STORY 2 Save Mike

Mike and his friends fly their kites. What happens when they ride their bikes?

STORY 3 Small Mole, Happy Mole

A mole wishes to be big. What happens when the wish comes true?

STORY 4 Mail for Jake

Jake gets a letter from a doctor. It is time for an adventure.

STORY 5 The Boat Race

There are many boats at a lake. Find out who wins a race!

www.twoponds.co.kr/flyphonics

Fly Phonics Readers
Long Vowels

Fly Phonics 3 Readers

TWO PONDS

Fly Phonics 3 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

bone, cone, dome, hole,
home, hope, hose, mole,
poke, rope, rose

Sight Words

a, again, am, and, be, can,
come, do, has, he, his, I, is,
like, make, me, no, not, now,
play, please, small, the,
there, they, to, want, with

Story 4

Phonics Words

cube, day, dune,
mail, May, play, rail,
tube, tune

Sight Words

a, and, are, away, boy,
come, fly, for, from, goes,
has, is, it, like, look, make,
men, on, see, take, the,
them, time, to, what

Story 5

Phonics Words

bee, boat, coat, leaf,
pea, pillow, row, toad

Sight Words

a, and, in, into, is,
on, the, there, with

Contents

STORY 1 Sounds: -ave, -ake, -ane, -ape, -ame, -ace

Super Dave 2

Activity 1

STORY 2 Sounds: -ive, -ide, -ine, -ite, -ike, -ire

Save Mike 12

Activity 2

STORY 3 Sounds: -one, -ope, -ome, -ole, -ose, -oke

**Small Mole,
Happy Mole** 22

Activity 3

STORY 4 Sounds: -une, -ube, -uke, ai, ay

Mail for Jake 32

Activity 4

STORY 5 Sounds: ee, ea, oa, ow

The Boat Race 42

Activity 5

Glossary 52

Super Dave

43
44
CD2

Today is Dave's birthday.
Dave eats **cake**.

His **name** is on a box.

A **cape** is in the box.

It is a magic **cape**!

Dave puts a mask on his **face**.
He can fly in the sky.

Dave sees a big **wave** at a **lake**.
He **saves** people from the **wave**.

A big **ape** is on a **lane**.
People run away.

Dave **tapes** up the **ape**.

People say his **name**.

Activity 1

A Number the pictures in order.

B Write the correct word.

lane cape wave cake

cake

Save Mike

Mike and five boys
hike side by side.

Mike and the five boys
fly nine kites.

The **kites** are in the **pine** and **vine**.
The boys **cut** the **lines**.

The **nine kites** are on **Mike's bike**.
The boys **ride** the **bikes**.

Mike's **bike** flies up.

His **bike** hits a **hive**.

Bees **bite** the **kites** and **tires**.
Mike **dives** into a lake.

Activity 2

A Circle True(T) or False(F).

1.

The boys cut the vines.

T

F

2.

The boys ride the bikes.

T

F

3.

The bees bite the boys.

T

F

4.

Mike dives into the lake.

T

F

B Circle the correct word.

1.

hike

bike

2.

hive

five

3.

kite

bite

4.

vine

pine