

Horizons

Phonics and Reading

LESSON 41

Silent e: **iē**

Bible

ride

Review **Silent e** Rule: When two vowels are close together in a word, the first one says its own name, and the other one is silent as in **tāme**, **fīle**, **dōme** and **cūbe**.

- 1 Look at the pictures below. Put a circle around those you hear with the **long ī** sound as in **fīle**.

bike

brim

hide

bride

tire

kite

fire

crib

LESSON 43
Consonant Blend **fl**

flame

fl

flash

The consonant blend **fl** is used at the beginning of a word.
The **fl** makes the sound we hear at the beginning of **fl**ag.

- 1 Put a circle around each picture that starts with the sound **fl**.

flag

flash

drum

floor

float

fly

flame

dress

LESSON 47
Ending **ing**

wing

ing

chopping

driving

The letters **ing** can be used as part of a base word. The word begins with an initial consonant and ends with **ing**. These letters make the sound you hear at the end of the words like **wing**, **thing** and **sing**.

- 1 Look at the pictures. Put a circle around the **ing** sound you hear at the end of the word for the pictures below.

ring

sing

wing

ding

pink

bring

thing

fling

12 Color the picture.

LESSON 61

Review: Blends ng, nk, nd, nt

- 5 Put a circle around the words that end with the sound of **nd**. Print five of the words you have circled.

hand

mend

fix

bunk

think

fund

bend

pond

- 6 Underline the nouns that name a thing. Print the names of the animals on the lines below.

tank

dog

band

hog

fox

LESSON 72

Consonant Blend with ai

10 Draw a line from the puzzle phrase to the picture it matches.

a snail on
a plate

paint on
a trail

rain in
the jail

a chain on
a brain

11 Color the picture.

