


Unit 1	Ac - Bb - Cc	
Lesson 1	Aa	8
Lesson 2	Bb	11
Lesson 3	Cc	14
Lesson 4	Aa ~ Cc	17
Lesson 5	Aa ~ Cc	20
Lesson 6	Aa ~ Cc	23
Unit 2	Dd - Ee - Ff	
Lesson 1	Dd	28
Lesson 2	Ee	31
Lesson 3	Ff	34
Lesson 4	Dd ~ Ff	37
Lesson 5	Aa ~ Ff	40
Lesson 6	Aa ~ Ff	43
Unit 3		
Lesson 1	Gg	48
Lesson 2	Hh	51
Lesson 3	Ii	54
Lesson 4	Gg ~ Ii	57
Lesson 5	Dd ~ Ii	60

63

Lesson 6 Aa ~ Ii


CCC

Unit 4 11 - Kk - L1

Lesson 1	Jj	68
Lesson 2	Kk	71
Lesson 3	LI	74
Lesson 4	Jj ∼ LI	77
Lesson 5	Gg ~ LI	80
Lesson 6	Dd ~ LI	83

Unit 5 Mm - Nm

Lesson 1	Mm	88
Lesson 2	Nn	91
Lesson 3	Mm ~ Nn	94
Lesson 4	Jj ~ Nn	97
Lesson 5	Gg ~ Nn	100
Lesson 6	Aa ~ Nn	103

Progress Test Appendix: Writing Practice 110


Goals of


- Children recognize the letters "Aa~Nn" by the sounds "/a/~/n/."
- Children learn words that begin with the sounds "/a/~/n/." They can articulate the words and write the beginning letters in both uppercase and lowercase.


Note to Teachers Memorizing the spelling of words is not the objective of this book. Fulfilling the goals stated above will be sufficient at this stage. In fact, the reason for learning phonics is to be able to read and write words eventually without memorizing the spelling.

Unit-Organization

Lesson 1 ~ Lesson 3: New Targets


- A new target sound and its related words are introduced.
- These targets are practiced and consolidated through an innovating clap chant and a fun activity.
- Trace and write activity helps children build confidence in writing the target letters.

Lesson 4 ~ Lesson 6: Link and Review Targets


- The current unit targets are mixed with the targets from the previous unit(s).
- These targets are practiced and consolidated through listening, reading and writing activities.

Unit 1 Ag. Bb. Cc

Lesson 1 Aa

Lesson 2 Bb

Lesson 3 CC

Lesson 4 Aq ~ Cc

Lesson 5 Aa ~ Cc

Lesson 6 Aa ~ Cc


Target Sounds and Words


apple

ant

album


bag

bus

bed


cat


cup

cap


2. Trace and say.


3. Leto cap chart. O2 Track


4. Connect the dots. Color and say the words.


5. Trace and write.

