

Pop and his Pot

Early Reader No. 12

Story by Jennifer Cooper-Trent Illustrations by Anthony Mitchell

© Fantastic Phonics. www.early-reading.com

No part of this Publication can be reproduced without a license

Cut 'n Staple

Page 1a

Single Syllable Words

Phonic Decoding- Break the words into their phonic components, then into onsets and Sounds, explaining how 'pop', 'top' share a common Sound of '..op'

Short Vowel: 'o' as in 'pop' | 'o' as in 'hot' Onset Variation: 'sp' as in 'spot' Whole Words: 'the'

Try These New Words

hop Pop top hot pot spot


This is Pop.


Pop has a pot.


The pot is not hot.


Pop put the pot on the hot top.

Page 3a


Do not hop with the hot pot, Pop.


Page 4a


Pop, do not hop.


Pop got a spot on the rug.


Get the mop, Pop.

Extra Words

dot lot tot rot

Comprehension

- 1. What did Pop have?
- 2. Where did Pop put the pot?
- 3. What was Pop not allowed to do?
- 4. What happened to the rug?
- 5. What did Pop clean the rug with?

Cut 'n Staple

Page 6a

Complete the sentences with these words.

pot, hot, spot, rug.

The ___ is ___.

Pop got a ____ on the ___.