

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 Clam Adventure

Join Flynn and his dogs on a wild sled ride!

STORY 2 Sweet Princess

A dragon takes a princess away. Who will rescue her?

STORY 3 Smelly Gold

Somebody takes gold from a shop. What is that smell?

STORY 4 Fine Friends

No one will play with the pink duck. Will he ever find a friend?

STORY 5 Lunch for Wolf

A black wolf is very hungry. Will he find any food?

www.twoponds.co.kr/flyphonics

Fly Phonics Readers
Consonant Blends & Digraphs

Fly Phonics 4

Readers

TWO PONDS

Fly Phonics 4 Readers

Authors: Daniel Kim, Eve Wu, Yenie Kim
Project Director: Dorothy Do
Project Manager: Anthoney 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

skate, ski, skunk, smell,
smile, snow, spin, spoon,
stone, stop, sweater, sweet

Sight Words

a, and, at, does,
fall, find, he, help,
house, is, it, my, not,
on, see, the, with

Story 4

Phonics Words

duck, giant, jump, lamp,
neck, pink, pond, sing,
snack, tent, wind, wing

Sight Words

a, and, are, away,
by, can, fly, go, has,
he, his, in, is, one,
out, the, there, they,
under, up, we

Story 5

Phonics Words

climb, fish, knock, lamb,
lunch, mouth, peach,
teeth, wash, wrap, wrist

Sight Words

a, and, are, away,
door, find, for, he, him,
his, house, is, make, my,
on, the, their, there,
they, three, to, up, want

Contents

STORY 1 Sounds: sl-, cl-, fl-, pl-, gl-, bl-

Clam Adventure 2

Activity 1

STORY 2 Sounds: br-, cr-, pr-, dr-, gr-, tr-

Sweet Princess 12

Activity 2

STORY 3 Sounds: sm-, sw-, st-, sk-, sn-, sp-

Smelly Gold 22

Activity 3

STORY 4 Sounds: -ck, -ng, -nt, -mp, -nd, -nk

Fine Friends 32

Activity 4

STORY 5 Sounds: -ch, -th, -sh, kn-, wr-, -mb

Lunch for Wolf 42

Activity 5

Glossary 52

Clam Adventure

43
44
CD2

Flynn sells **clams** on his **sled**.

Flynn eats a **slice** of **plum** cake.

I want some **clams**.

Flynn hits the **sled**.

Flynn has a tube of **glue**.

The dogs run and
Flynn plays a **flute**.

Black wolves chase Flynn.

His **blue glove** hits a wolf.

Look, there are **glasses** and **blocks**.
Flynn **slides** down.

Ah, it is a **cliff!**
Flynn and the dogs **flap.**

They are safe.
Clair **claps** on the **plane.**

Activity 1

A Check what they do.

1.

- Flynn sells clams on his sled.
- Flynn sells plums on his sled.

2.

- The blue wolves chase.
- The black wolves chase.

3.

- Flynn and the dogs flap.
- Flynn and the dogs clap.

4.

- Clair claps on the sled.
- Clair claps on the plane.

B Circle the correct word.

1.

- sled
- slide

2.

- cliff
- clam

3.

- glass
- glue

4.

- black
- block

Sweet Princess

Clowns play a **drum** and flute.
A princess eats **bread**
and ice-**cream**.

A **dragon** grabs the princess
and flies away.

Find the princess!

A **brave** man goes to save her.

The man sees
grape trees on **grass**.
He finds the **dragon's** den.

The man beats **green** trolls
and red **crabs**.

The **dragon** blows fire.

The **brave** man wins.

He finds the princess in a **dress**.
She eats **bread** and ice-**cream**.

The princess is his **bride**.
Foods on **trucks** are his **prize**.

Activity 2

A Number the pictures in order.

B Circle and write.

dragon truck

dragon

clam crab

glass grape

bread block