


GRADE 1

Daily Fun with Phonics!

APRIL 2020


MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY								
		1	2	3								
6	7	8	9	10								
13 Play the <i>I Spy</i> game to spy for words that begin with consonants <i>n</i> and <i>d</i> . 	14 Make a word train using words in the <i>-et</i> word family. 	15 Read these words while hopping: <i>yet, web, pen, wet, leg, hen</i> . Write a sentence using each word.	16 Read the words <i>chick, brick, lick, kick, lock, block</i> . Write each word and circle the digraph <i>-ck</i> .	17 Look at the back of a cereal box and find words that begin with <i>bl-</i> , <i>cl-</i> , <i>pl-</i> , and <i>fl-</i> . How many did you find?								
20 Think of words in the <i>-ock</i> family. Draw a portrait and include all of your <i>-ock</i> pictures. Ask someone to find your <i>-ock</i> pictures.	21 Write <i>br-</i> , <i>cr-</i> , and <i>gr-</i> at the top of your paper. Think of words that begin with these clusters. Which cluster will have the most words?	22 Write <i>-ack</i> in the middle of your paper and circle it. Draw webs and write <i>-ack</i> words. 	23 Write these words on your paper: <i>clas, buz, fiz, mes</i> . Double the final consonants and write a silly story using the words.	24 When watching T.V., write down all the words you hear that begin with <i>p</i> and <i>f</i> . 								
27 Copy chart. Circle and write all the words you can find with a short vowel. <table border="1" data-bbox="321 1247 436 1393"> <tr><td>c</td><td>u</td><td>p</td></tr> <tr><td>a</td><td>o</td><td>e</td></tr> <tr><td>t</td><td>o</td><td>p</td></tr> </table>	c	u	p	a	o	e	t	o	p	28 Chant all the sounds to these letters: <i>Oo, Ii, Rr, Aa, Uu, Zz, Yy, Ww, Kk, Vv, Jj, Ll, Xx, Bb, Gg, Nn, Dd, Pp, Ff</i> .	29 Draw 5 pictures that end in the <i>-ip</i> family. 	30 Think of 5 words that begin with <i>qu-</i> . Write silly sentences using the words. 
c	u	p										
a	o	e										
t	o	p										

Sight Word Review

over live new me sound back take give only most little very work after know thing place our years just