

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.

Key Features

- Variety of fun activities
- Systematic learning through decodable sentences
- Exciting phonics songs with simple tunes
- Review exercises for every two units
- Easy and fun stories for review
- Interactive CD-ROM

Components

- Student Book 1~4 + Readers 1~4 (Audio CDs and CD-ROM)

- Workbook 1~4

Downloadable Resources

- Answer keys, flashcards, test sheets, and additional activities at www.twoponds.co.kr/flyphonics

13,000 KRW

Fly Phonics

Alphabet Letters & Sounds

TWO PONDS

Fly Phonics

1

Alphabet Letters & Sounds

Fly Phonics 1

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

© 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.

ISBN 978-89-539-4700-9

20 19 18 17 16
8 7 6 5 4 3 2 1

TWO PONDS

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

Audio CD Track List

CD 1		CD 2	
Contents	Track	Contents	Track
ABC Song	2	Unit 7	2~8
Unit 1	3~9	Unit 8	9~15
Unit 2	10~16	Review 4	16
Review 1	17	Unit 9	17~23
Unit 3	18~24	Unit 10	24~30
Unit 4	25~31	Review 5	31
Review 2	32	Assessment	32~33
Unit 5	33~39	ABC Phonics Song	34
Unit 6	40~46	Readers	35~44
Review 3	47		

Contents

	ABC Song	4
Unit 1	Aa Bb	6
	apple, ant, alligator, ball, bear, bug	
Unit 2	Cc Dd	12
	cat, cow, cake, dog, duck, desk	
	Review 1	18
	Aa, Bb, Cc, Dd	
Unit 3	Ee Ff	20
	egg, elephant, elbow, fish, fan, frog	
Unit 4	Gg Hh Ii	26
	goat, girl, gate, hat, ham, hippo, ink, igloo, iguana	
	Review 2	32
	Ee, Ff, Gg, Hh, Ii	
Unit 5	Jj Kk Ll	34
	jam, jet, juice, king, key, kangaroo, lion, leg, lamp	
Unit 6	Mm Nn Oo	40
	monkey, man, map, nut, nose, net, olive, orange, ostrich	

Review 3	46
Jj, Kk, Ll, Mm, Nn, Oo	

Unit 7	Pp Qq Rr	48
	pig, pen, pizza, queen, quilt, question, robot, ring, rat	

Unit 8	Ss Tt	54
	sun, seal, sock, soap, tiger, tent, turtle, tomato	

Review 4	60
Pp, Qq, Rr, Ss, Tt	

Unit 9	Uu Vv Ww	62
	umbrella, up, under, van, vase, violin, window, wig, watermelon	

Unit 10	-Xx Yy Zz	68
	fox, six, box, yak, yellow, yo-yo, zebra, zoo, zero	

Review 5	74
Uu, Vv, Ww, -Xx, Yy, Zz	

Assessment	76
-------------------------	----

ABC Phonics Song	80
-------------------------------	----

Word List	82
------------------------	----

ABC Song

Let's sing along.

Aa Bb Cc Dd Ee Ff Gg
Hh Ii Jj Kk Ll Mm Nn
Oo Pp Qq Rr Ss Tt
Uu Vv Ww Xx Yy Zz

Aa Bb

Listen and repeat.

Aa

Bb

Now, let's sing along. 🎵

Trace and write.

Find and circle.

5 Listen and repeat.
CD1

Aa
apple ant alligator

Bb
ball bear bug

 Circle the beginning letters.

1. 2. 3.
Aa Bb Aa Bb Aa Bb

6 Listen and circle.
CD1

1. **Aa** 2. **Bb**

3. **Aa** 4. **Bb**

 Listen and write.

CD1

1.

2.

3.

 Write and say.

1.

2.

3.

 Let's read the story.

 8
9
CD1

1

An .
apple

2

An .
ant

3

A .
bug

4

A big .
bear

 Sight words an a big

Listen and repeat.

Cc

Dd

Now, let's sing along. 🎵

Trace and write.

Find and circle.

12 Listen and repeat.
CD1

Cc

cat

cow

cake

Dd

dog

duck

desk

 Circle the beginning letters.

1.

Cc Dd

2.

Cc Dd

3.

Cc Dd

13 Listen and circle.
CD1

1.

2.

3.

4.

14
CD1 Listen and write.

1.

2.

3.

Write and say.

1.

2.

3.

Let's read the story.

15
16
CD1

1

The is on the .

cat desk

2

The is on the .

dog desk

3

The is on the .

duck desk

4

The is not on the .

cow desk

✓ Sight words the is on not

 Choose and write.

a b c d

1. b ug

2. nt

3. at

4. all

5. pple

6. og

 17 Listen and circle.
CD1

1. A B C

2. a b c

3. B C D

4. b c d

 Mark two things that begin with the same sound.

A: B: C: D:

Listen and repeat.

Ee

Ff

Now, let's sing along. 🎵

Trace and write.

Find and circle.

 20 Listen and repeat.
CD1

Ee
egg elephant elbow

Ff
fish fan frog

 Circle the beginning letters.

1.
2.
3.

 21 Listen and circle.
CD1

1.

2.

3.

4.

22 Listen and write.

CD1

1.

2.

3.

Write and say.

1.

2.

3.

Let's read the story.

23
24
CD1

1

I like this .
egg

2

I like this .
fish

3

I like this .
fan

4

I do not like this .
elephant

✓ Sight words I like this do not