

Sample Pages from

**Foundational Skills:
Phonics for Kindergarten**

The following sample pages are included in this download:

- Table of Contents
- Introduction excerpt
- Lesson plan or sample chapter selection

For correlations to Common Core and State Standards, please visit <http://www.teachercreatedmaterials.com/correlations>.

SHELL
EDUCATION

Foundational Skills

Phonics

for
Kindergarten

Level

K

Table of Contents

Introduction and Research	4
How to Use This Book	7
Correlations to Standards	8
Letter Formation Guide	10
Activity Pages	11
References Cited	87
Answer Key	88
Contents of the Digital Resource CD	95

Developing Foundational Skills in Reading

Foundational Skills: Phonics for Kindergarten has been written with kindergarteners in mind! The pages in this book provide children practice with some of the foundational skills needed to be successful readers—phonics and word recognition.

There has been much written and said about phonics. All the talk has left questions about what phonics is and whether it should be taught. Simply put, phonics is the relationship between letters and sounds. When a child learns that the letter *s* makes the /s/ sound, that is phonics! Since children need to be able to figure out words in order to read, it is important that they understand the relationship between the letters that are on the page and the sounds these letters make (Chall 1995).

There has been much research to show that phonics needs to be explicitly taught and included in good reading programs. In fact, the National Reading Panel (2000) included phonics as one of the five essential components of reading instruction. The fact is that a large number of words in English do follow patterns and rules. Instruction and practice with phonics gives children an opportunity to develop their understanding of the relationship between letters and sounds. Additionally, researchers have found that phonic awareness is a strong predictor of later reading achievement (Juel 1988; Griffith and Olson 1992; Lomax and McGee 1987; Tunmer and Nesdale 1985).

But not all words can be figured out with phonics (Cook 2004). For example, the words *of* and *the* cannot be sounded out with knowledge of letter and sound relationships. There are several word lists that have been compiled of words that occur in print with high frequency, and many of these words do not follow patterns and rules (Fry and Kress 2006). Children need to know other ways to read or figure out words that they cannot apply phonics to, such as recognizing words by sight or using context. For this reason, practice with frequently occurring grade-level-appropriate sight words is an important component of reading.

This book provides children with many opportunities to practice key skills in both phonics and word recognition. Practicing these skills help build the foundation for successful readers. And although the traditional saying is “practice makes perfect,” a better saying for this book is “practice makes successful readers.”

Primary Sound c

Name: _____ Date: _____

Directions: Trace and write the letter Cc.

Directions: Match each capital C to its lowercase c.

C

C

C

c

C

c

C

C

Primary Sound c

Name: _____ Date: _____

Directions: Name each picture below. Draw a line to match the pictures that go together.

Vowel Focus

Name: _____ Date: _____

Directions: Name each picture below. Circle *short* or *long* for the vowel sound it makes.

1.

short long

2.

short long

3.

short long

4.

short long

5.

short long

6.

short long

Vowel Focus

Name: _____ Date: _____

Directions: Circle the words that rhyme.

1. 	lake rake tap take
2. 	zone hog cone lone
3. 5	tip dive line pine
4. 	fame can same tame
5. 	role mole pole hop
6. 	hire wire tip tire