

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

5,000 KRW

Fly Phonics Workbook Alphabet Letters & Sounds

Fly Phonics 1

Workbook

TWO PONDS

Alphabet Letters & Sounds

Fly Phonics 1 Workbook

Authors: Daniel Kim, Eve Wu, Joanne Hoang, 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.

ISBN 978-89-539-4704-7

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

Contents

Unit 1	Aa Bb	4
	apple, ant, alligator, ball, bear, bug	
Unit 2	Cc Dd	8
	cat, cow, cake, dog, duck, desk	
	Review 1	12
	Aa, Bb, Cc, Dd	
Unit 3	Ee Ff	14
	egg, elephant, elbow, fish, fan, frog	
Unit 4	Gg Hh Ii	18
	goat, girl, gate, hat, ham, hippo, ink, igloo, iguana	
	Review 2	22
	Ee, Ff, Gg, Hh, Ii	
Unit 5	Jj Kk Ll	24
	jam, jet, juice, king, key, kangaroo, lion, leg, lamp	

Unit 6	Mm Nn Oo	28
	monkey, man, map, nut, nose, net, olive, orange, ostrich	
	Review 3	32
	Jj, Kk, Ll, Mm, Nn, Oo	
Unit 7	Pp Qq Rr	34
	pig, pen, pizza, queen, quilt, question, robot, ring, rat	
Unit 8	Ss Tt	38
	sun, seal, sock, soap, tiger, tent, turtle, tomato	
	Review 4	42
	Pp, Qq, Rr, Ss, Tt	
Unit 9	Uu Vv Ww	44
	umbrella, up, under, van, vase, violin, window, wig, watermelon	
Unit 10	-Xx Yy Zz	48
	fox, six, box, yak, yellow, yo-yo, zebra, zoo, zero	
	Review 5	52
	Uu, Vv, Ww, -Xx, Yy, Zz	
	Assessment	54

Aa Bb

 Trace and write.

 Match the picture with the beginning letters.

1. • Aa
• Bb
2. • Aa
• Bb
3. • Aa
• Bb
4. • Aa
• Bb
5. • Aa
• Bb
6. • Aa
• Bb

 Trace the beginning letter.

 Circle and write.

1.

2.

3.

4.

5.

 Trace, write and say.

1.

2.

3.

4.

5.

Cc Dd

 Trace and write.

 Match the picture with the beginning letters.

- | | |
|---|---|
| 1.
• Cc
• Dd | 2.
• Cc
• Dd |
| 3.
• Cc
• Dd | 4.
• Cc
• Dd |
| 5.
• Cc
• Dd | 6.
• Cc
• Dd |

 Trace the beginning letter.

- | | |
|---|--|
| 1.
<u>c</u> ow | 2.
<u>d</u> uck |
|---|--|

 Circle and write.

1.

2.

3.

4.

5.

 Trace, write and say.

1.

2.

3.

4.

5.

Review 1

 Write the partner letter.

Bb	D	c	b
a	C	d	A

 Draw and say.

1. apple	2. bear
3. cake	4. duck

 Choose and write.

Aa Bb Cc Dd

1. 	2.
3. 	4.
5. 	6.
7. 	8.
9. 	10.

Ee Ff

 Trace and write.

 Match the picture with the beginning letters.

-
 - Ee
 - Ff
-
 - Ee
 - Ff
-
 - Ee
 - Ff
-
 - Ee
 - Ff
-
 - Ee
 - Ff
-
 - Ee
 - Ff

 Trace the beginning letter.

 Circle and write.

1.

2. _____

3. _____

4. _____

5. _____

 Trace, write and say.

1.

2. _____

3. _____

4. _____

5. _____