

Directions: Read left to right. All vowel sounds are short or "glued" sounds. Students may "stretch and say" to sound out words. Below the line read the heart words left to right; the goal is to read each word within 3 seconds.

all ball fall hall mall

ham jam Pam Sam am

can fan Nan ran van

wall man pan Cam tall

word work very there or

where some come were her

one two as has said

you your be by here

me my word what was

work were they very of

Practice reading the sentences fluently and accurately. The heart words are in bold. They cannot be sounded out but must be learned by heart.

1. Sam **will** call **the** dog **for** **some** ham.
2. **Where** is **the** tall man?
3. **Will** you come to **the** mall **with** us?
4. **There** is a red hen in **the** pen.
5. **My** jam is in **the** hall **by** **the** wall.
6. Pam ran **her** van **on** **the** ball.
7. **Look** at **the** fan **there** in **the** can.
8. **Why** did **the** man run in **the** hall **with** a ball?
9. **Try** **the** jam **on** **the** ham if you like.