

The Fox in the Box

Early Reader No. 18

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 - explain how 'box', 'fox' share a common Sound of '..ox'

Short Vowel : 'o' as in 'fox'
Onset Variation: 'wh' as in 'where'
Whole Words : 'the', 'said'


Try These New Words

ox fox box eat said
fat sat where


On the farm was
an old ox.


✂
Cut 'n
Staple


A big fat hen and
a bad red fox.


The bad red fox got
in a big red box.


The big red fox in the
box went to the pen.


The bad red fox will
eat the big fat hen.

✂
Cut 'n
Staple


Then the old ox sat
on top of the box.


The bad red fox is
under the box.


Cut 'n
Staple


Said the old ox,
"where is that fox?"

Extra Words

mix sax six

Comprehension

1. Where was the ox?
2. What other animals were on the farm?
3. What did the fox want to do?
4. Where did the fox hide?
5. What happened to the fox?

Parents : download stories from www.early-reading.com,
or get the 'hi-rez' CD version with 60 stories, worksheets and more.
Educators : apply for a license to reproduce the stories for your students.
Contact mail@early-reading.com


Cut 'n
Staple

Page 6a

Complete the sentences with these words.

farm, old, ox, fox, box, ox

On the _____ was an _____ ox.

The _____ in the _____ is
under the _____.