

AT HOME SERIES
MORE VOWEL SPELLINGS

SPORTS DAY

Story by Clair Baker
Illustrated by Drew Wilson

How to use this book

This book introduces the spellings <or>, <ore>, <aw>, <au>, <al>, <ar>, <awe>, <a> and <ough> for the sound 'or'. Check the reader knows these target spellings before reading this book.

or

ore

aw

au

al

ar

awe

a

ough

Encourage the reader to read the words by blending the sounds together from left to right throughout the word.

Vocabulary

- Restless – feeling bored and finding it hard to settle
- Exhausted – very tired and worn out
- Awesome – amazing or great

The characters in this book are:

Jed

Liz

Reading Practice

or

or

for

morning

ore

more

before

sore

aw

saw

draw

paw

au

August

autumn

dinosaur

al

walk

talk

stalk

ar

war

warm

swarm

awe

awe

awesome

a

all

small

always

ough

thought

fought

brought

SPORTS DAY

Jed wanted to go for a walk but it was a stormy day.

“This is awful,” he yawned. “I’m so bored of the rain!”

Jed talked to Liz. Liz was feeling restless too.

“My dog, Pete, has a sore paw. We haven’t been for a long walk for almost a week,” she said.

Later that morning Liz called Jed.
“I’ve thought of a plan!” she said.
“Sports Day!”

Jed had a big clock on his wall.
He put on his running shorts and
timed himself to run for forty
minutes!

Liz jogged up and down her hall.
Then she bounced a ball against a
wall for a long time.
“That’s warmed me up!” she told Pete.

Liz and Jed were both exhausted! “That was awesome! I think we both score ten out of ten!” said Liz. “Let’s have popcorn and a warm drink as a reward!”

Words for reading and sorting

Photocopy and cut into cards for reading and sorting, or use as a sorting activity with different coloured counters for each sound.

or

ore

aw

au

al

ar

awe

a

ough

walk

more

saw

or

small

thought

almost

stalk

fought

for

fall

stalk

paw

ball

author

sore

draw

brought

morning

all

always

before

dinosaur

ball

autumn

swarm

tall

warm

August

law

ought

awesome

spawn

war

awe

JUMPING JACK GAME

This is a game for two players. Each player has three counters, each set a different colour. Players choose to be Red or Blue and place one counter on each of their colours. Players take turns to move a counter by sliding it into an adjacent space or by jumping over their opponent's counter into an empty space. When a player lands on a word, he/she must read the word aloud. The winner is the first player to get all three of his/her counters in a straight line.

We hope you enjoyed this book! Check out our website for our range of exciting, decodable reading series.

phonicbooks.co.uk

Jed paints an arrow on card to show the way to the beach. The paint leaves marks on the carpet.

Jed turns glass jars into lights. Matt groans at the spilt glue. "Let's go to the beach," he says.

BOOK

og, oge, aw, au, al,
ag, awe, a, ough

It's a stormy day and Jed and Liz are both restless at home. Liz has a great idea for a way to cheer them up and have some fun!

info@phonicbooks.co.uk

www.phonicbooks.co.uk

Moon Dogs are based on the 'Sounds~Write' ® reading and spelling programme, www.sounds-write.co.uk

First published by Phonic Books Ltd 2020

Copyright © Phonic Books Ltd 2020

Reprints may contain small text changes.

All rights reserved. No part of this publication may be reproduced in any form or by any means... graphic, electronic, mechanical (including photocopying – except game pages), recording, taping or by information storage and retrieval systems... without prior permission in writing of the publisher.

