

Lesson Plans – Beginner Phonics Book 3

Note: Beginner Phonics Book 3 is the longest book in the series with seventeen (17) daily lessons.

If you do one lesson a day, it will take about 3 - 4 weeks to finish the book and all the activity sheets.

If you do TWO lessons a day, one in the morning, one in the afternoon. it will take about two weeks to finish the book.

We recommend always taking a break between the lessons, such as a meal or waiting until the next day.

Lesson 1

Alphabet Review:

- Introduce letter 'i'

Word Wall (or flash cards):

in

Reading:

- Letter 'i' intro
- A Cat In A Hat
- Getting Dressed

Activities:

Activity Sheets 1, 2, 3 & 4

Handwriting (ages 5+):

Lesson 1 (writing letter 'i')

Lesson 2

Alphabet Review:

- Capital letter 'I'

Word Wall (or flash cards):

in, win

Reading:

- Capital 'I' explained
- The Race
- In The Bath

Activities:

Activity Sheets 5, 6, 7 & 8

Handwriting (ages 5+):

Lesson 2 (Capital I)
(note: TWO practice pages)

Lesson 3

Alphabet Review:

- Review letter 'k'

Word Wall (or flash cards):

kid, hid, did

Reading:

- The Kids
- Hiding
- Who Spilled The Milk?

Activities:

Activity Sheets 9, 10 11 & 12

Handwriting (ages 5+):

Lesson 3 (writing letter 'k')
(note: TWO practice pages)

Lesson 4

Alphabet Review:

- Review letters 't' and 'f'

Word Wall (or flash cards):

it, fit

Reading:

- A Riddle
- How Many Elephants?

Activities:

Activity Sheets 13 & 14

Handwriting (ages 5+):

Lesson 4 (writing letter 'f')

Lesson 5

Alphabet Review:

- t, f, b & all letters so far

Word Wall (or flash cards):

it, fit, sit, bit

Reading:

- Waiting For My Song
- The Bug That Bit Me

Activities:

Activity Sheets 15 & 16

Handwriting (ages 5+):

Lesson 5 (writing practice)

Lesson 6

Alphabet Review:

- i, I, f, t

TODAY DO THE Word Wall
AFTER THE READING LESSON

if, If, I

Reading:

- Worms
- Capitals at start of sentence
- Fishy Wishy

Activities:

Activity Sheets 17 & 18

Handwriting (ages 5+):

Lesson 6 (writing practice)

Lesson 7

Alphabet Review:

- Intro letter 'x'

Word Wall (or flash cards):

fix, six, mix

Reading:

- Fix It
- Mix A Cake

Activities:

Activity Sheets 19 & 20

Handwriting (ages 5+):

Lesson 7 (writing letter 'x')
(note: two practice pages)

Lesson 8

Alphabet Review:

- all letters (especially 'x')

Word Wall (or flash cards):

him, fix, six, mix

Reading:

- Tongue Twister
- My Tiny, Little Dog

Activities:

Activity Sheets 21 & 22

Handwriting (ages 5+):

Lesson 8 (writing practice)

Lesson 9

Alphabet Review:

- b, d, p, g

Word Wall (or flash cards):

bed, pig

Reading:

- 'b' & 'd' and 'p' & 'g'
- Pig-jamas

Activities:

Activity Sheets 23 & 24

Handwriting (ages 5+):

Lesson 9 (writing letter 'p')

Lesson 10

Alphabet Review:

- b, d, p, g

Word Wall (or flash cards):

bed, pig, big,

Reading:

- Big Toys
- If A Big Pig Hid

Activities:

Activity Sheets 25 & 26

Handwriting (ages 5+):

Lesson 10 ('b' & 'd,' 'p' & 'g')
(note: TWO practice pages)

Lesson 11

Alphabet Review:

-Review letter 'w'

Word Wall (or flash cards):

wet, wig, big, pig

Reading:

- Pig Wig
- Wet Wig

Activities:

Activity Sheets 27 & 28

Handwriting (ages 5+):

Lesson 11 (writing practice)

Lesson 12

Alphabet Review:

- Introduce letter 'z'

Word Wall (or flash cards):

sip, zip

Reading:

- Just A Sip
- Difference between 's' & 'z'
- Stuck Zip
- Zip Your Lip

Activities:

Activity Sheets 29 & 30

Handwriting (ages 5+):

Lesson 12 (writing letter 'z')

Lesson 13

Alphabet Review:

- letters at random (your choice)

Word Wall (or flash cards):

tip, lip, sip, zip

Reading:

- On The Tip
- Tongue Twister 2

Activities:

Activity Sheets 31 & 32

Handwriting (ages 5+):

Lesson 13 (writing practice)

Lesson 14

Alphabet Review:

- letters at random

Word Wall (or flash cards):

in, win, I, kid, hid, did

Re-read:

- "in" word family (p. 6–23)
- "id" word family (p. 24–34)

Activities:

Activity Sheets 33 & 34

Handwriting (ages 5+):

Lesson 14 (writing practice)

Lesson 15

Alphabet Review:

- letters at random

Word Wall (or flash cards):

it, fit, sit, bit, if

Re-read:

- “it” word family (p. 35–46)
- “if” word family (p. 47–52)

Activities:

Activity Sheets 35 & 36

Handwriting (ages 5+):

Lesson 15 (writing practice)

Lesson 16

Alphabet Review:

- letters at random

Word Wall (or flash cards):

fix, mix, six, him

Re-read:

- “ix” word family (p. 53-61)
- “im” word family (p. 62–64)

Activities:

Activity Sheets 37 & 38

Handwriting (ages 5+):

Lesson 16 (writing practice)

Lesson 17

Alphabet Review:

- letters at random

Word Wall (or flash cards):

pig, big, wig, tip, lip, sip, zip

Re-read:

- “ig” word family (p. 65–85)
- “ip” word family (p. 86–97)

Activities:

Activity Sheets 39 & 40

Handwriting (ages 5+):

Lesson 17 (writing practice)