

SPECTRUM[®]

Phonics


GRADE

1


Focused Practice for Phonics Mastery

- Ending sounds
- Consonant pairs
- Long and short vowel sounds
- Vowel pairs
- Answer key


SPECTRUM®

Phonics

Grade 1

Spectrum®

An imprint of Carson-Dellosa Publishing LLC
Greensboro, North Carolina

Spectrum®
An imprint of Carson-Dellosa Publishing LLC
P.O. Box 35665
Greensboro, NC 27425 USA

© 2015 Carson-Dellosa Publishing LLC. Except as permitted under the United States Copyright Act, no part of this publication may be reproduced, stored, or distributed in any form or by any means (mechanically, electronically, recording, etc.) without the prior written consent of Carson-Dellosa Publishing LLC. Spectrum® is an imprint of Carson-Dellosa Publishing LLC.

Printed in the USA • All rights reserved.

ISBN 978-1-4838-1182-6

01-227147811

Table of Contents

Index of Skills	4
Consonants Review: B and C	5
Consonants Review: D and F	6
Consonants Review: G and H	7
Consonants Review: J and K	8
Consonants Review: L and M	9
Consonants Review: N and P	10
Consonants Review: Q and R	11
Consonants Review: S and T	12
Consonants Review: V and W	13
Consonants Review: Y and Z	14
Review: Ending Sounds	15
Consonant Review	18
Short a	19
Short e	23
Review: Short a and Short e	27
Short i	28
Short o	32
Review: Short i and Short o	36
Short u	37
Review: Short Vowels	41
Long a	46
Long i	50
Review: Long a and Long i	54

Long o	55
Long u	59
Review: Long o and Long u	63
Review: Long Vowels	64
Review: Short and Long Vowels	73
Consonant Blends With S	80
Review: Consonant Blends With S	84
Consonant Blends With L	85
Review: Consonant Blends With L	89
Consonant Blends With R	90
Review: Consonant Blends With R	94
Final Blends With S	95
Review: Final Blends With S	97
Review: Consonant Blends	98
Vowel Pairs: AI and AY	99
Vowel Pairs: EE and EA	100
Review: Vowel Pairs With A and E	101
Vowel Pairs: OA and OW	102
Vowel Pairs: OO	103
Review: Vowel Pairs With OA , OO , OW	106
Y as Long i	107
Y as Long e	108
Review: The Sounds of Y	109
Review: Vowel Pairs and Sounds of Y	110
Consonant Pairs: CH and SH	111

Consonant Pairs: TH and WH	113
Consonant Pairs Endings: CH , SH , and TH	115
Consonant Pair: NG	117
Review: Consonant Pairs	119
Letters and Their Sounds	121
Practice Pages	124
Answer Key	128

Index of Skills

Phonics Grade I

Numerals indicate the exercise pages on which these skills appear.

Auditory Skills

Associate sounds with letters—*all activities*

Discriminate initial sounds—5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 80, 81, 82, 83, 85, 86, 87, 90, 91, 92, 93, 111, 114

Discriminate final sounds—15, 16, 17, 95, 96, 97, 115, 116, 117

Discriminate vowel sounds—19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 99, 100, 101

Following directions—*all activities*

Recognize rhyming words—48, 52, 57, 67, 101

Visual Skills

Discriminate letters—5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 44, 71, 82, 83, 92, 93, 96, 113, 116

Discriminate pictures/identify objects—5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 72, 73, 74, 76, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 106, 107, 108, 110, 111, 112, 113, 114, 115, 116, 117, 118, 120

Discriminate words—21, 22, 25, 26, 30, 31, 34, 39, 40, 41, 43, 45, 47, 48, 49, 51, 52, 53, 54, 56, 58, 60, 61, 62, 63, 65, 66, 67, 69, 70, 72, 73, 74, 75, 76, 78, 84, 88, 89, 94, 97, 98, 99, 100, 102, 104, 105, 106, 107, 108, 109, 110, 112, 114, 118, 119, 120, 121

Writing Skills

Write letters—5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 17, 18, 20, 24, 27, 29, 33, 36, 38, 42, 64, 82, 83, 87, 92, 93, 96, 103, 113, 117

Write words—22, 26, 31, 35, 40, 43, 45, 48, 49, 52, 53, 54, 57, 58, 61, 62, 63, 66, 67, 69, 70, 74, 76, 77, 78, 79, 84, 89, 94, 97, 98, 100, 101, 103, 106, 107, 108, 110, 114, 120

Write sentences—72, 77, 107, 108, 114, 116

Consonant Letters and Sounds

b—5, 16

c—5, 18

d—6, 16, 17, 18

f—6, 16, 18

g—7, 17, 18

h—7

j—8

k—8, 16, 17, 18

l—9, 17, 85, 86, 87, 88, 89

m—9, 16, 17

n—10, 17, 18

p—10, 17

q—11

r—11, 17, 90, 91, 92, 93, 94

s—12, 17, 80, 81, 82, 83, 84, 95, 96, 97

t—12, 17

v—13, 18

w—13, 18

x—18

y—14

z—14

Short Vowels

a—19, 20, 21, 22, 27, 41, 42, 43, 44, 45, 47, 73, 74, 75, 76, 78, 79, 99, 101, 110

e—23, 24, 25, 26, 27, 41, 42, 43, 44, 45, 73, 74, 75

i—28, 29, 30, 31, 36, 41, 42, 43, 44, 45, 51, 73, 74, 75, 79

o—32, 33, 34, 35, 36, 41, 42, 43, 44, 45, 56, 74, 75, 76

u—37, 38, 39, 40, 41, 42, 43, 44, 45, 60, 74, 75, 76, 78, 79

Long Vowels

a—46, 47, 48, 49, 54, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 78, 79

e—100, 101, 108, 109, 110

i—50, 51, 52, 53, 54, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 78, 79, 107, 109, 110

o—55, 56, 57, 58, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 102, 106

u—59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 79

y—107, 108, 109, 110

Other Vowel Sounds

oo—103, 104, 106, 110


Consonant Blends—80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98

Consonant Pairs—111, 112, 113, 114, 115, 116, 117, 118, 119, 120


Name _____

Consonants Review: B and C

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>c r b</p>	 <p>b c t</p>	 <p>p s c</p>
 <p>b s k</p>	 <p>c d n</p>	 <p>w b t</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>
--	---	--


Name _____

Consonants Review: D and F

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>f g h</p>	 <p>b f x</p>	 <p>c h d</p>
 <p>c d k</p>	 <p>s m d</p>	 <p>f n p</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>
--	--	--


Name _____

Consonants Review: G and H

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>h j m</p>	 <p>g h k</p>	 <p>g h m</p>
 <p>f g r</p>	 <p>f g h</p>	 <p>g k t</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>_____</p> <p>_____</p>	 <p>_____</p> <p>_____</p> <p>_____</p>	 <p>_____</p> <p>_____</p> <p>_____</p>
--	---	--


Name _____

Consonants Review: J and K

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>k l m</p>	 <p>h j r</p>	 <p>k g r</p>
 <p>t v j</p>	 <p>h k t</p>	 <p>g r k</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

		
<p>_____</p> <p>-----</p> <p>_____</p>	<p>_____</p> <p>-----</p> <p>_____</p>	<p>_____</p> <p>-----</p> <p>_____</p>


Name _____

Consonants Review: L and M

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>r m c</p>	 <p>z d l</p>	 <p>l m p</p>
 <p>m s t</p>	 <p>p q m</p>	 <p>g r l</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>_____</p> <p>_____</p>	 <p>_____</p> <p>_____</p> <p>_____</p>	 <p>_____</p> <p>_____</p> <p>_____</p>
--	---	--


Name _____

Consonants Review: N and P

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>m n t</p>	 <p>p c t</p>	 <p>g m n</p>
 <p>b n p</p>	 <p>d l p</p>	 <p>n s t</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>
--	--	--


Name _____

Consonants Review: Q and R

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>c r b</p>	 <p>f r g</p>	 <p>q t w</p>
 <p>x l q</p>	 <p>g v r</p>	 <p>p b r</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>
--	---	--


Name _____

Consonants Review: S and T

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture name.

 <p>s t p</p>	 <p>b c t</p>	 <p>p s c</p>
 <p>t r l</p>	 <p>s t w</p>	 <p>w z s</p>


Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>
--	---	--


Name _____

Consonants Review: V and W

Directions: Say the name of each picture. Circle the letter that shows the beginning sound of each picture.

 <p>v w n</p>	 <p>w y m</p>	 <p>n p v</p>
 <p>b w c</p>	 <p>s z v</p>	 <p>h w t</p>

Directions: Say the name of each picture. Write the letter that shows the beginning sound of each picture name.

 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>	 <p>_____</p> <p>-----</p> <p>_____</p>
--	---	--