

**Primary
Phonics®**

MORE Workbook 1

Additional Practice

Barbara W. Makar

EDUCATORS PUBLISHING SERVICE

Complete the workbook pages before reading the corresponding storybook titles.

Focus Concepts	MORE Workbook 1 Pages	Set 1 Storybooks	Set 1A Storybooks
Short <i>a</i>	1-8	Mac and Tab	The Cab
Short <i>i</i>	9-16	The Tin Man	Kim and Wag
Short <i>o</i>	17-30	Al	The Van and the Hot Rod
Short <i>u</i>	31-49	Tim	Fun in the Mud
Short <i>e</i>	50-56	The Jet	Hal and Nip
Short Vowel Review	57-64	Ben Bug	Cop Cat
Short Vowel Review	65-72	Ed	The Wet Pup
Short Vowel Review	73-80	Meg	The Cod and the Fat Cat
Short Vowel Review	81-88	Ted	Del
Short Vowel Review	89-96	The Wig	Gum on a Cat

© 2008 by Barbara W. Makar and Sons, Inc. No part of this book may be reproduced or utilized in any form or by any electronic or mechanical means, including photocopying, without permission in writing from the publisher.

Educators Publishing Service, a division of School Specialty Publishing, a member of the School Specialty Family

Printed in U.S.A.
ISBN 978-0-8388-1591-5

10 11 PPG 19

red

yellow

blue

orange

green

purple

brown

black

map

fan

cat

nap

sad

bat

gas

cab

rat

ham

rag

dad

can

cap

	a	a	a	a	
r		r	a	t	m
			rat		
s					d
m					p
h					t

	a a a a	
b	 _____ _____	n
f	 _____ _____	t
c	 _____ _____	g
r	 _____ _____	p

ram

pad

sap

bag

mat

pan

man

van

bat

tag

dam

hat

jam

mad

The pan is blue.

The bat is brown.

The jam is purple.

The bag is red.

The cab is yellow.

The dam is green.

pig

rip

dig

lip

pin

lid

in

wig

bib

The pig is orange.

The bib is yellow.

The pin is blue.

The lip is red.

The lid is green.

The wig is brown.

a
i

___lligator

___gloo

___nk

___mbulance

___dd

___x

___nimals

___nvitation

The fan is black.

The mat is blue.

The can is red.

The pig is yellow.

The bib is purple.

The ham is brown.

a
i

___stronaut

___pple

___gloo

___nchor

___nch

___tch

___lphabet

___n

	a a i i	
r	 _____ _____	g
w	 _____ _____	n
c	 _____ _____	m
p	 _____ _____	t

	a a i i	
v	 <div> <div></div> <div></div> <div></div> </div>	t
p	 <div> <div></div> <div></div> <div></div> </div>	n
h	 <div> <div></div> <div></div> <div></div> </div>	d
l	 <div> <div></div> <div></div> <div></div> </div>	g

The cat is black.

The pin is blue.

The van is red.

The hat is green.

The wig is yellow.

The pig is brown.

dot

mop

on

pop

rod

tot

cot

pot

pod

mom

cop

log

top

dog

hot
dog

a
o

___pple

___n

___crobat

___ctopus

___ntenna

___ctober

___stronaut

___x

a

a

o

o

f

d

r

g

d

p

m

n

	a a o o	
c	 _____ _____	p
l	 _____ _____	t
r	 _____ _____	g
t	 _____ _____	n

Did the hat fit the man?

Yes No

Is the man hot?

Is the man fat?

Is the man sad?

Is the cat on his lap?

Is the cat fat?

i
o

_ll

__n

__nvitation

__gloo

__peration

__x

__nch

__ctopus

i

o

o

o

r

t

d

g

m

d

p

p

	i o o o				
p			_____ _____		p
m			_____ _____		t
b			_____ _____		b
t			_____ _____		m

The tot is blue.

The bib is yellow.

The rat is red.

The dog is orange.

The ram is brown.

The pop is green.

a
i
o

___nimals

___lives

_nkle

___strich

___ll

___ntlers

___tch

___tter

	a a i o	
g	 <div> <div></div> <div></div> <div></div> </div>	p
d	 <div> <div></div> <div></div> <div></div> </div>	s
j	 <div> <div></div> <div></div> <div></div> </div>	m
l	 <div> <div></div> <div></div> <div></div> </div>	t

	a	a	i	o	
c					p
b					n
m					t
p					g

Did the dog mop?

Is the dog mad?

Did the cat mop?

Is the cat mad?

Is the dog hot?

Is the cat hot?

Yes No

hut

tub

cut

bug

cub

jug

up

nut

mug

sun

bud

rug

run

sub

gum

pup

bus

mud

cup

bun

tug

hug

The cub is black.

The hut is yellow.

The tug is blue.

The jug is red.

The bus is orange.

The mug is green.

a
u

__mbrella

__mbulance

__nder

__lley

__nt

__nhappy

__dd

__p

	a a u u	
h	 <div> <div>_____</div> <div>_____</div> </div>	m
t	 <div> <div>_____</div> <div>_____</div> </div>	b
d	 <div> <div>_____</div> <div>_____</div> </div>	g
s	 <div> <div>_____</div> <div>_____</div> </div>	g

	a a u u	
b	 _____ _____	d
n	 _____ _____	n
m	 _____ _____	p
p	 _____ _____	g

The bug is yellow.

The jam is red.

The lid is purple.

The sub is blue.

The tag is orange.

The cop is green.

i
u

_mbrella

__ll

__n

__nlace

__mpire

__nk

__tch

__nbutton

	i	i	u	u	
s					g
r					t
n					n
p					p

	i i u u	
b	 _____ _____	p
c	 _____ _____	g
l	 _____ _____	s
w	 _____ _____	b

The bag is purple.

The pup is brown.

The rug is blue.

The pad is yellow.

The fan is green.

The pot is red.

o
u

___nder

___lives

___tter

___mbrella

___p

___nlock

___x

___peration

o

o

u

u

p

p

c

t

d

g

g

m

	o o u u	
c	 <div> <div></div> <div></div> <div></div> </div>	g
t	 <div> <div></div> <div></div> <div></div> </div>	p
l	 <div> <div></div> <div></div> <div></div> </div>	b
p	 <div> <div></div> <div></div> <div></div> </div>	d

	Yes	No
Is the cub on the log?	<input type="checkbox"/>	<input type="checkbox"/>
Is the cub hot?	<input type="checkbox"/>	<input type="checkbox"/>
Is the pup hot?	<input type="checkbox"/>	<input type="checkbox"/>
Is the log big?	<input type="checkbox"/>	<input type="checkbox"/>
Is the pup sad?	<input type="checkbox"/>	<input type="checkbox"/>
Is the cub sad?	<input type="checkbox"/>	<input type="checkbox"/>

a
i
o
u

___lligator

___nch

___x

___mpire

___crobat

_nder

___ctober

___gloo

	a i o u	
c	 <div> <div></div> <div></div> </div>	b
d	 <div> <div></div> <div></div> </div>	g
g	 <div> <div></div> <div></div> </div>	m
p	 <div> <div></div> <div></div> </div>	d

	a	i	o	u	
m					d
r					t
c					p
t					g

pen

web

keg

men

leg

bed

peg

ten

hen

10

jet

net

red

vet

The hen is red.

The bed is green.

The web is yellow.

The keg is orange.

The vet is brown.

The jet is blue.

a
e

___lephant

___nchor

___crobat

___lbow

___ntenna

___lphabet

___ngine

___gg

	a a e e	
h	 _____ _____	p
w	 _____ _____	n
s	 _____ _____	b
r	 _____ _____	m

	a a e e	
j	 _____ _____	n
c	 _____ _____	t
b	 _____ _____	d
t	 _____ _____	g

10

The dad is brown.

The pen is yellow.

The mop is green.

The ten is orange.

The mug is red.

The tub is blue.

i
e

___scape

___nvitation

___gloo

___mbroider

___levator

___ll

___mpty

___n

	i i e e	
l	 <div> <div>_____</div> <div>_____</div> </div>	d
p	 <div> <div>_____</div> <div>_____</div> </div>	t
w	 <div> <div>_____</div> <div>_____</div> </div>	g
n	 <div> <div>_____</div> <div>_____</div> </div>	n

	i i e e	
b	 <div> <div></div> <div></div> <div></div> </div>	d
r	 <div> <div></div> <div></div> <div></div> </div>	n
m	 <div> <div></div> <div></div> <div></div> </div>	g
p	 <div> <div></div> <div></div> <div></div> </div>	b

The jug is purple.

The bud is green.

The leg is yellow.

The top is red.

The pan is blue.

The bat is black.

o
e

___ctopus

___scalator

___cho

___nvelope

___xplosion

___n

___ctober

___strich

o

o

e

e

l

g

t

10

n

p

t

c

p

	o o e e	
p	 <div> <div>— — —</div> <div>_____</div> </div>	g
h	 <div> <div>— — —</div> <div>_____</div> </div>	n
m	 <div> <div>— — —</div> <div>_____</div> </div>	t
d	 <div> <div>— — —</div> <div>_____</div> </div>	p

The dot is black.

The bib is red.

The mat is orange.

The cab is yellow.

The bun is brown.

The hut is green.

u
e

___nder

___ngineer

___dge

___nlace

___mbrella

___nlock

___ngine

___ggs

u

u

e

e

b

p

n

t

p

d

j

g

	u	u	e	e	
c					n
h					b
w					t
m					p

Is the hen on the log?
Has the hen got a net?
Is the pig on the log?
Is the bug in the net?
Is the bib on the pig?
Is the pig in the net?

Yes No

a
i
o
u
e

___lephant

___nk

___nter

___lives

___lf

___p

___ntlers

___dd

a

o

u

e

m

— — —
—

g

b

— — —
—

d

c

— — —
—

t

p

— — —
—

n

	a u u e	
j	 <div> <div></div> <div></div> <div></div> </div>	d
r	 <div> <div></div> <div></div> <div></div> </div>	g
n	 <div> <div></div> <div></div> <div></div> </div>	m
t	 <div> <div></div> <div></div> <div></div> </div>	t

Is the pup in the tub?

Is the cat in the tub?

Is the cat wet?

Is the cat sad?

Did the pup get wet?

Is the pup on the rug?

Yes No

a
i
o
u
e

___x

___nvelope

___mpire

___nt

___peration

___x

___ll

___ngine

a

o

u

e

p

m

r

n

t

g

m

d

	a	i	o	u	
m					t
p					g
t					p
b					n

The gum is orange.

The lip is red.

The jet is blue.

The cap is purple.

The mom is yellow.

The ham is green.

a
i
o
u
e

__gloo

__nbutton

__lley

__scalator

__nimals

__tter

__sleep

__scape

	a o u e	
p	 <div> <div>_____</div> <div>_____</div> </div>	n
t	 <div> <div>_____</div> <div>_____</div> </div>	g
b	 <div> <div>_____</div> <div>_____</div> </div>	t
h	 <div> <div>_____</div> <div>_____</div> </div>	m

	a	i	u	e	
s					n
n					t
w					g
d					d

The sun is yellow.

The log is brown.

The cup is red.

The rag is orange.

The bed is green.

The dam is blue.

a
i
o
u
e

___x

___tch

___nhappy

___ngineer

___stronaut

___lf

___xplosion

___strich

a

i

u

u

c

g

l

d

b

t

t

p

	a	o	u	e	
t					g
l					b
j					t
n					p

Yes No

Is the dog on the bed?

Is the cat on the rug?

Is the dog on the rug?

Is mom mad at the dog?

Is the dog in the sun?

Is the cat in the sun?

a
i
o
u
e

___mbulance

___gg

___cho

___nch

___lligator

___nder

___nter

___lives

a i u e

v

s

b

t

r

p

s

d

	a	i	o	e	
c					p
d					g
h					t
p					n

The cub is yellow.

The wig is brown.

The can is red.

The bat is black.

The cot is green.

The web is orange.

a
i
o
u
e

___pple

___n

___n

___mbroider

___mbrella

___gloo

___levator

___lephant

a

o

u

e

c

b

p

n

m

g

d

t

	a	i	u	e	
d					g
n					t
k					m
b					b

The nut is yellow.

The rod is black.

The tug is red.

The peg is green.

The map is blue.

The pig is orange.

a
i
o
u
e

___tter

___ngine

___lphabet

___nlock

___scape

___nk

___nt

___nvitation

Yes No

Is the cat on the bus?

Is the cop in the van?

Did the cab hit the dog?

Is the dog in the van?

Is the cop on the bus?

Did the cab hit the cop?

Is the dog on the bus?

Is the cat in the van?

Is the cop sad?

Did the cab hit the cat?

The cat is yellow.

The van is green.

The cab is red.

The dog is brown.

The bus is orange.

The cop is blue.

The cat is yellow.

The mud is black.

The pod is green.

The tag is red.

The net is blue.

The hen is brown.

Previously Taught Phonic Elements

Consonant Sounds

b
c
d
f
g
h
j
k
l
m
n
p
r
s
t
v
w

Sight Words

a	brown	is	orange	the
black	green	no	purple	yellow
blue	in	on	red	yes