

A Bug in the Mud

Early Reader No. 14

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


Page 1a

Single Syllable Words

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


Short Vowel : 'u' as in 'dug' | 'u' as in 'mud'

Whole Words : 'The'

Try These New Words


bug dug jug did

mud tug fell


The bug.

✂
Cut 'n
Staple


The mud.


The jug.


✂
Cut 'n
Staple


The bug dug
and dug.


The bug dug and
dug in the mud.


Cut 'n
Staple


The bug dug up a
jug in the mud.


The bug did
a big tug.


The bug and the
jug all fell in
the mud.

Extra Words

rug hug bud cud

Comprehension

1. What dug and dug?
2. What did the bug dig with?
3. What did the bug dig up?
4. What happened when the bug did a big tug?
5. What happened to the jug?


Complete the sentences with these words.

dug, mud, bug, fell.

The bug ___ in the ___.

The ___ and the jug

all ___ in the mud.