

Fantastic Phonics Teaching Guide

Book 12 - 'Pop and his Pot'

© Momentum Multimedia 2004

New Words: hop, Pop, top, hot, pot, spot.

Extra Words: dot, lot, tot, rot.

Sounds found in these new words:

h, p, t, l, s, d, r, short o.

Highlighted Sound: Short Vowel: 'o' as in 'pot'

Phonic Decoding: Teacher leads student in oral practice with this vowel pattern, decoding words into their phonic components. For example: p-o-p. Explain how '**pop**', '**top**', share a common sound of '**..op**'.

Sight Words: the, this

Punctuation: Explain a "full stop". Stop, take a breath, then start the next sentence.

Explain a "comma". Pause, and then continue reading.

Capital Letters: Explain a capital letter is found at the beginning of the word in a new sentence.

A new '**Capital Letter**' is introduced and this is a '**Proper Noun**' indicating a person's name as in: **Pop** or the name of a city, town, and country.

STEP 1:

Teacher leads student in oral practice with these consonant sounds:

h, p, t, l, s, d, r

STEP 2:

Teacher leads student in oral practice with this vowel pattern, or rime:

o-p, o-o-o-p

STEP 3:

Teacher leads student in oral practice with blending two sounds:
Pronounce each letter separately; blend the separate sounds into a continuous word.

(o—p, o-p, o-o-o-p, op)

Practice blending the onset (consonants) and the rime (op) with all the 'New Short Vowel Words' for Book 12.

P-op, h-op, t-op, p-ot, h-ot.

STEP 3: 'Sight' Words:

Explain that these must be memorized/recognized as a whole, they are not broken down into sounds.

- Practice the word: 'the' and The with a capital letter.
- Practice the word: 'a' and 'A' with a capital letter.

STEP 4:

Practice blending the Sight Words with the 'New Short Vowel Words':

A top	the top
A pot	the pot
A spot	the spot
A dot	the dot
A lot	the lot

STEP 5:

Now you are ready to start reading **Fantastic Phonics Story 12 – Pop and his Pot.**

Explain the Highlighted sound in this book is **short vowel ‘o’**. The short vowel ‘o’ is reinforced in the words in **Story 12**. CVC (consonant-vowel-consonant) found in words for example: p-o-p.

- **If you have a large screen with the images projected onto it, scroll slowly through each page as students continue their oral practice as described in Step 2.**
- The student will continue oral practice as the teacher points to each word.
- If the student has difficulty with a word – keep pointing to the word. This gives the student time to self-correct or try again. If the student is still having difficulty encourage the student to sound out the individual phonemes, blend the sounds, then read the word.
- **If each student has a printed book then slowly progress through the pages continue oral practice as described in Step 2. The student continues oral practice as the teacher points to each word.**
- If the student has difficulty with a word – keep pointing to the word. This gives the student time to self-correct or try again. If the student is still having difficulty encourage the student to sound out the individual phonemes, blend the sounds, then read the word.
- If the word is a ‘Sight Word’ reinforce the word is to be recognized as a ‘whole’.

STEP 6:

Capital Letters: Reinforce that a capital letter is found at the beginning of the word in a new sentence. Ask the student how many capitals ‘T’ were in the story and where is the capital ‘T’ found in the story.

Punctuation: Explain a “full stop”. Stop, take a breath, then start the next sentence. Ask the student how many “full stops” were in the story and where are they found.

Explain a “comma”. Pause, and then continue reading.

STEP 7:

At the end of the story read the ‘extra words’.

Rhyming

The rhyming further reinforces the sounds, by showing the auditory and visual similarities and also discriminating between the different sounds.

- Ask the student if they can pick out the rhyming words in the text.
- Ask the student to identify the highlighted sound in the text (short vowel ‘o’).

STEP 8:

Now start the Comprehension Questions, slowly reading each question, then give the student time to answer verbally or in a written form.

- If you have a large screen with the images projected onto it, scroll slowly to each question.
- If each child has a printed book then slowly progress through the questions.

Comprehension Questions

The comprehension component for each story tests the student’s critical reading skills. If the student does not remember the answers, they are encouraged to re-read the story and then continue the comprehension questions.

STEP 8:

Complete the sentences with these words. This exercise reinforces the student’s critical reading skills. The sounds and blends found in this story are practiced in this exercise.

STEP 9:

Say, Cover, Spell, Write and Check. This exercise asks the student to say the word (identifying word sounds), then cover the word (to commit word to memory by visualization), spell it out loud (to highlight sounds and blends of letter combinations), then write it (to practice spelling).

Pop _____ hop _____ top _____ hot _____ pot _____

STEP 10:

Add ‘vc’ (vowel consonant) ‘op’ to make words:

This reinforces the ‘short vowel’ sound and vc combination.

h _____ p _____ st _____ t _____ sh _____

- Teachers can print this story for the student to use for independent oral reading practice.
- The student may also enjoy adding their own colors to the book by coloring in the pictures.

Teachers Notes: