

CD Included!

Phonics 2

Jeffrey D. Lehman

OXFORD

Phonics 2

Three levels of **LET'S GO** Phonics teach

- the **letters** of the alphabet
- the **sounds** letters make
- the **words** that use these sounds
- a lot of **new vocabulary**

Every unit has the same ready-to-teach sections:

- **Let's Learn:** Hear the sounds on audio CD, say them, and see them written and illustrated in the book.
- **Let's Practice:** Practice the sounds with writing and listening activities. Use the words that model the sounds to teach extra vocabulary.
- **Let's Choose:** Recognize the difference between similar sounds.
- **Let's Read:** Practice the letters, sounds, and words in context.
- **Review Units:** Review and assess progress.

Sounds easy!

★ Hundreds of **color pictures** model the sounds and words

★ Lots of **different activities** for different types of practice

Looks fun!

Let's Go Online!

Go to www.oup.com/elt/letsgo for free resources to use in class

To order Oxford University Press publications, please see our latest catalog or contact your local Oxford office or sales representative.

OXFORD
UNIVERSITY PRESS

www.oup.com

Table of Contents

	General Review	page 2
Unit 1	Blends with l bl, cl, fl, gl, pl, sl	8
Unit 2	Blends with r cr, br, dr, fr, gr, pr, tr	11
Unit 3	Blends with s sc, sm, sn, sk, sp, st, sw	14
Unit 4	Review: Units 1-3	17
Unit 5	Magic e with a and e	20
Unit 6	Magic e with i	22
Unit 7	Magic e with o	24
Unit 8	Magic e with u	26
Unit 9	Vowels and Magic e	28
Unit 10	Review Units 5-9	30
Unit 11	sh and ch	33
Unit 12	th	36
Unit 13	wh and ph	39
Unit 14	Review: Units 11-13	42
Unit 15	The Long a Sound ai, ay	45
Unit 16	The Long e Sound ea, ee, e, y	48
Unit 17	The Long i Sound y, ie	51
Unit 18	The Long o Sound oa, oe, ow	54
Unit 19	The Long u Sound ue, ui	57
Unit 20	Review: Units 15-19	60

General Review

A. Begins with b or p. Listen and write. Track 2

1.
p
2.

3.

4.

5.

B. Ends with b or p. Circle.

1.
(b) p
2.
b p
3.
b p
4.
b p
5.
b p

C. Begins with d or t. Listen and write. Track 3

1.
_d_iamond
2.
__eapot
3.
__en
4.
__oll
5.
__og

D. Ends with d or t. Check.

1.
☐ d ☒ t
2.
☐ d ☐ t
3.
☐ d ☐ t
4.
☐ d ☐ t
5.
☐ d ☐ t

E. Begins with f or v. Circle the words with the same sound.

1. **f**ox

4

2. **v**an

F. Ends with the f or v sound. Write.

1.

2.

5

3.

4.

5.

lea__

fi__e

di__e

hoo__

hi__e

G. Begins with m or n. Write.

1.

2.

3.

4.

5.

H. Ends with m or n. Listen and circle. Track 4

1.

2.

3.

4.

5.

m n

m n

m n

m n

m n

I. Short a or e. Write.

1.

__gg

2.

r__d

3.

m__p

4.

p__n

5.

c__t

J. Short e or i. Check.

1.

☐ e ☐ i

2.

☐ e ☐ i

3.

☐ e ☐ i

4.

☐ e ☐ i

5.

☐ e ☐ i

K. Short a and i. Circle the words that rhyme.

1. hat

2. wig

L. Short i or o. Listen and check. Track 5

1.

☐ i ☐ o

2.

☐ i ☐ o

3.

☐ i ☐ o

4.

☐ i ☐ o

5.

☐ i ☐ o

M. Short o or u. Listen and write. Track 6

1.

__melet

2.

__mbrella

3.

b__g

4.

m__m

5.

d__ck

N. h or j. Circle.

1.

h j

2.

h j

3.

h j

4.

h j

5.

h j

O. Hard g or soft g. Listen and circle. Track 7

1.

hard g
soft g

2.

hard g
soft g

3.

hard g
soft g

4.

hard g
soft g

5.

hard g
soft g

P. Begins or ends with hard g. Listen and write. Track 8

1.

— | g

2.

— | —

3.

— | —

4.

— | —

5.

— | —

Q. Hard c or soft c. Listen and circle. Track 9

1. hard c
soft c
2. hard c
soft c
3. hard c
soft c
4. hard c
soft c
5. hard c
soft c

R. Begins with s or z. Write.

1. __ero
2. __ofa
3. __ub
4. __ebra
5. __oo

S. Ends with the s or z sound. Listen and check. Track 10

1. ☐ s ☐ z
2. ☐ s ☐ z
3. ☐ s ☐ z
4. ☐ s ☐ z
5. ☐ s ☐ z

T. Begins with r or l. Circle the words with the same sound.

1. rat

2. lemon

U. Ends with r or l. Check.

1.

☐ r ☐ l

2.

☐ r ☐ l

3.

☐ r ☐ l

4.

☐ r ☐ l

5.

☐ r ☐ l

V. Begins with w or y. Write.

1.

2.

3.

4.

5.

W. Ends with k or x. Listen and circle. Track 11

1.

k x

2.

k x

3.

k x

4.

k x

5.

k x

X. Begins with k or qu. Write.

1.

__iet

2.

__ing

3.

__een

4.

__ey

5.

__ail

Let's Learn

A. Listen and speak.

Track 12

black

blob

cloud

clock

flag

flip

Let's Practice

A. Write.

black

__ock

__ip

B. Listen and color.

Track 13

= cl

= bl

= fl

2.

3.

4.

5.

gl sl pl

Let's Learn

A. Listen and speak. Track 14

glue

glass

plum

plug

slam

slug

Let's Practice

A. Write.

____ue

____ug

____am

B. Listen and match. Track 15

pl = begins with pl

gl = begins with gl

sl = begins with sl

pl

gl

sl

1.

2.

3.

4.

5.

Let's Choose

A. Write bl, cl, fl, gl, pl, or sl.

fl

Let's Read

A. Read. Then write.

1. I see a slim slug slip.

2. I see a class of clams clap.

3. I see a flower on a flat flag.

4. I see a blue and black blob.

bl

cl

fl

sl

1. blue

1. _____

1. _____

1. _____

2. _____

2. _____

2. _____

2. _____

3. _____

3. _____

3. _____

3. _____

br fr
cr dr

Let's Learn

A. Listen and speak. Track 16

brush

bread

crib

crayon

draw

dress

frog

friend

Let's Practice

A. Write.

____ead

____ayon

____ess

____iend

B. Listen. Write dr, fr, br, or cr. Track 17

gr pr
tr

Let's Learn

A. Listen and speak. Track 18

grin

green

present

princess

train

tree

Let's Practice

A. Write.

___in

___incess

___ain

B. Listen and draw. Track 19

= begins with pr

= begins with tr

= begins with gr

1.

2.

3.

4.

5.

Let's Choose

A. Write br, cr, dr, fr, gr, pr, or tr.

Let's Read

A. Write and read.

a green

d crab

f brother

h princess

b frog

e grass

g drum

i tree

c draws

1. A ^a green ^b ^c _____.

2. The ^d _____ is on the ^e _____.

3. A ^f _____ plays the ^g _____.

4. The ^h _____ is in the ⁱ _____.

sc
sn sm

Let's Learn

A. Listen and speak. Track 20

scarf

scare

smell

smile

snow

snail

Let's Practice

A. Write.

sc

____uba

____ar

sm

____og

____all

sn

____ake

____iff

B. Listen and circle. Track 21

1.

sc sn sm

2.

sc sn sm

3.

sc sn sm

4.

sc sn sm

5.

sc sn sm

6.

sc sn sm

Let's Learn

A. Listen and speak. Track 22

sky

spill

stir

swim

Let's Practice

A. Write.

sk

___unk

___i

sp

___ot

___ell

st

___ar

___omach

sw

___ing

___at

B. Listen and color. Track 23

Let's Choose

A. Listen and circle. Track 24

sm sp

sc st

sn sw

sc sp

B. Listen. Write sk, sm, sn, sp, st, or sw. Track 25

Let's Read

A. Read and draw.

1. The **st**ar is in **sp**ace.

2. The **sm**all **sk**unk is in the **sn**ow.

A. bl, cl, fl, gl, pl, or sl. Circle.

1.

bl cl fl

2.

bl cl fl

3.

bl cl fl

4.

bl cl fl

5.

bl cl fl

6.

gl pl sl

7.

gl pl sl

8.

gl pl sl

9.

gl pl sl

10.

gl pl sl

B. br or cr. Circle the words with the same sound.

1. **br**ush

2. **cr**ib

C. fr, dr, or gr. Write.

1.

__ass

2.

__een

3.

__aw

4.

__og

5.

__um

D. pr, tr, or dr. Write.

1. 	2. 	3. 	4. 	5.
_____	_____	_____	_____	_____

E. sc, sm, or sn. Circle.

1. 	2. 	3. 	4. 	5.
sc sm sn	sc sm sn	sc sm sn	sc sm sn	sc sm sn

F. sk or sp. Circle the words with the same sound.

1. **sk**unk

2. **sp**ot

G. st or sw. Write.

1. 	2. 	3. 	4. 	5.
__im	__ar	__an	__ir	__op

H. Write.

ACROSS

1.
2.
5.
6.
7.
9.

DOWN

1.
2.
3.
4.
7.
8.

Magic e makes long e... Pete.

Let's Learn

A. Listen and speak. Track 26

cave

whale

cape

Pete

these

Let's Practice

A. Write.

1.

cake

2.

lake

3.

these

4.

PeteB. Listen. Circle the magic e with a words. Track 27

1.

2.

3.

4.

5.

C. Listen. Color the magic e with e words. Track 28

1.

2.

3.

4.

Let's Choose

A. Write a or e.

r__ce

w__ve

c__ke

St__ve

B. Write.

Pete

cave

whale

scene

Let's Read

A. Read, circle, and write the words that rhyme.

1. A grape is on a cape.

cave these
grape wave

2. A _____ is on the lake.

cake these
grape wave

3. The wave is by the _____.

cave these
grape cake

Long i... mice.

Magic e makes long i.

Let's Learn

A. Listen and speak. Track 29

bike

rice

nine

white

dive

Let's Practice

A. Write.

k _ t _

f _ v _

r _ d _

f _ r _

B. Listen and fill the magic e with i words. Track 30C. Listen. Circle or write X. Track 31

i

X

i

i

Let's Choose

A. Connect magic e with i words.

Let's Read

A. Read, circle, and write.

Kites Five Ride

1. _____ mice
dive.

kites five ride

2. There are
nine white
_____.

kites five ride

3. I _____ the
bike.

Magic e makes long o.

Long o... hose.

Let's Learn

A. Listen and speak. Track 32

cōne

smōke

hōle

dōze

hōse

Let's Practice

A. Write.

p__l__

r__b__

st__n__

b__n__

B. Listen and color. Track 33

★ = long o

★ = not long o

C. Listen for magic e with o. Circle yes or no. Track 34

yes no

yes no

yes no

yes no

yes no

Let's Choose

A. Color.

brown = magic e with o

yellow = magic e with i

1.

2.

3.

4.

5.

6.

B. Write i or o.

1.

2.

3.

4.

5.

wh__te

f__re

h__le

p__ne

b__ne

Let's Read

A. Read, match, and underline words with long o.

1. The mole is under the cone. • •

2. The stove is in a hole. • •

3. A stone is next to the pole. • •

Long u... cube.

Magic e makes long u.

Let's Learn

A. Listen and speak. Track 35flutemulecubeJune

Let's Practice

A. Write.

c _ t _

t _ n _

pr _ n _

J _ n _

B. Listen and match. Track 36

u

Let's Choose

A. Listen, match, and write. Track 37

1. flute • 2. pr__ne • 3. sm__ke • 4. st__ne •
5. c__be • 6. h__se • 7. c__te • 8. d__ze •

Let's Read

A. Read, match, and write.

1. The mule is _____. • • huge

2. The tube is _____. • • cube

3. A prune is on the _____. • • cute

Short u, cub.

Magic e, cube.

Let's Learn

A. Listen and speak. Track 38

can

cane

pet

Pete

pin

pine

Rob

robe

tub

tube

Let's Practice

A. Write and match.

c _ p _ p _ t c _ t _ P _ t _ c _ p c _ t

B. Listen. Write o, i, or e. Track 39

gl _ b

f _ n _

gl _ b _

f _ n

Let's Choose

A. Listen and circle. Track 40

kit kite

hop hope

hug huge

tap tape

B. Listen and circle. Track 41

magic e
not magic e

magic e
not magic e

magic e
not magic e

magic e
not magic e

Let's Read

A. Read and number.

1. Sam is on the tube.
2. The tube is on the can.
3. The can is on the cub.
4. The cub is on the globe.
5. The globe is on the man.

A. Magic e. Write a or e.

B. Magic e. Circle.

C. Magic e. Circle words with the same sound.

1. hive

2. cone

D. Magic e. Write o or u and magic e.

E. Magic e. Write a or i.

1.	2.	3.	4.	5.
				
_____	_____	_____	_____	_____

F. Magic e. Circle.

1.	2.	3.	4.	5.

i o	i o	i o	i o	i o

G. Magic e. Write a or u and magic e.

1.	2.	3.	4.	5.
				
pr__n__	m__l__	l__k__	r__c__	c__k__

H. Magic e. Circle the pairs that rhyme.

1. wave cave	2. prune tune	3. bike broke	4. pine line	5. cake cave
6. hose close	7. cute flute	8. these those	9. stone cone	10. fire five

I. Find the words. Circle.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

Shark begins with sh.

Fish ends with sh.

Let's Learn

A. Listen and speak. Track 42

shave

shell

ship

wash

brush

Let's Practice

A. Write.

___ort

___elf

di___

bu___

B. Begins or ends with sh. Listen and write. Track 43

sh | ___

___ | sh

___ | ___

___ | ___

___ | ___

___ | ___

___ | ___

___ | ___

Chicken begins with ch.

Sandwich ends with ch.

Let's Learn

A. Listen and speak. Track 44

chin

check

beach

branch

couch

Let's Practice

A. Write.

___air

___ick

pea___

ben___

B. Listen and match. Track 45

Begins with ch

Ends with ch

Let's Choose

A. Write ch or sh.

1.

sh

2.

3.

4.

5.

6.

B. Circle.

1.

ch

2.

sh

3.

ch

4.

sh

Let's Read

A. Write sh or ch. Read.

1.

A _____ eep is on the cou_____.

2.

A _____ icken is on the ben_____.

3.

A _____ irt is on the _____ ick.

Let's Learn

A. Listen and speak. Track 46

3

three

thick

bath

mouth

moth

Let's Practice

A. Write.

___row

30

___irty

too___

boo___

B. Begins or ends with th. Listen and write. Track 47

th | ___

___ | th

___ | ___

___ | ___

___ | ___

___ | ___

___ | ___

___ | ___

This begins with th.

That begins with th.

Let's Learn

A. Listen and speak. Track 48

this

that

these

those

Let's Practice

A. Write.

___ is

___ at

___ ese

___ ose

B. Listen and color. Track 49

th = red

not th = blue

Let's Choose

A. Listen and match. Track 50

th-**th**ank

th-**th**ose

Let's Read

A. Read and circle th words.

Hi. I'm Beth.
This is my sister.
She is thirteen.
She is thin.

Whale begins with wh.

Let's Learn

A. Listen and speak. Track 51

whisk

white

whale

wheel

whistle

Let's Practice

A. Write.

___eelbarrow

___isper

___istle

___eat

B. Listen and trace. Track 52

= begins with wh

= doesn't begin with wh

C. Listen. Begins with wh. Circle yes or no. Track 53

yes no

yes no

yes no

yes no

Let's Learn

A. Listen and speak. Track 54

pharmacy

phonics

phone

photo

pheasant

Let's Practice

A. Write.

___onics

___easant

___one

___armacy

B. Listen and match. Track 55

Let's Choose

A. Circle.

wh ph

wh ph

wh ph

wh ph

B. Circle.

 = ph

 = wh

Let's Read

A. Read and circle.

1. Where is the pheasant?
in the wheelbarrow
in the wheelchair

2. What is the photo?
some wheat
a whale

B. Now count.

How many wh words? _____

How many ph words? _____

A. Begins with sh or ch. Write.

B. Ends with sh or ch. Circle.

sh ch

sh ch

sh ch

sh ch

sh ch

C. th. Circle the words with the same sound.

1. **th**irty

2. **th**is

3

D. Begins or ends with th. Write.

E. wh or ph. Write.

1.

2.

3.

4.

5.

F. sh or th. Circle.

1.
sh th
2.
sh th
3.
sh th
4.
sh th
5.
sh th

G. ch or ph. Circle.

1.
ch ph
2.
ch ph
3.
ch ph
4.
ch ph
5.
ch ph

H. sh, ch, th, wh, or ph. Write.

1.
__ase
2.
__isk
3.
__ell
4.
__irty
5.
__onics

I. Use the code. Write.

1	2	3	4	5	6	7	8	9	10	11	12	13
a	b	c	d	e	f	g	h	i	j	k	l	m
14	15	16	17	18	19	20	21	22	23	24	25	26
n	o	p	q	r	s	t	u	v	w	x	y	z

1.

p	h	o	t	o
16	8	15	20	15

2.

20	8	18	5	5

3.

3	8	1	9	18

4.

20	15	15	20	8

5.

19	8	9	18	20

6.

16	5	1	3	8

7.

20	8	15	18	14

8.

23	8	5	5	12

9.

23	1	19	8

10.

16	8	15	14	5

11.

19	8	5	5	16

12.

13	15	20	8

Train is spelled with ai.

Let's Learn

A. Listen and speak. Track 56

rain

paint

snail

train

sail

Let's Practice

A. Write.

br___d

m___l

n___l

ch___n

B. Listen and circle ai words. Track 57

1.

2.

3.

4.

5.

C. Listen and check. Track 58

1.

ai

☐

2.

ai

☐

3.

ai

☐

4.

ai

☐

5.

ai

☐

Hay is spelled with ay.

Let's Learn

A. Listen and speak. Track 59

clay

tray

gray

day

Let's Practice

A. Write.

p_____

h_____

pl_____

gr_____

B. Listen and circle ay words. Track 60

C. Listen and sort. Track 61

ay

not ay

Let's Choose

A. Write.

cake

train

hay

cave

1.

2.

3.

4.

B. Circle.

1.

ai ay

2.

ai ay

3.

ai ay

4.

ai ay

Let's Read

A. Read and color.

ay = gray

ai = green

magic e = red

1. A gray whale is in the rain.

2. The nail is gray.

3. The vase is on the tray.

Queen is spelled with ee.

Jeans is spelled with ea.

Let's Learn

A. Listen and speak. Track 62

beach

teapot

leaf

green

deer

Let's Practice

A. Write.

ea

s _ _ l

r _ _ d

ee

j _ _ p

sh _ _ p

B. Listen. Circle or write X. Track 63

ea

ea

ea

ea

ea

C. Listen. Circle or write X. Track 64

ee

ee

ee

ee

ee

Baby is spelled with y.

He is spelled with e.

Let's Learn

A. Listen and speak. Track 65

she

he

candy

sunny

windy

Let's Practice

A. Write.

m__

w__

cand__

sun__

B. Underline the words with long e.

C. Listen for words with long e. Fill. Track 66

Let's Choose

A. Match.

1.

4.

5.

• ee

• e

• y

• magic e

• ea

2.

3.

Let's Read

A. Read.

Hi. My name is Steve. Look at me! I am on the beach. It's sunny. There is a queen. She is happy. There is a sheep, a deer, and a bunny. I read under the tree.

B. Sort and write.

ea

ee

e

y

magic e

Spy is spelled with y.

Let's Learn

A. Listen and speak. Track 67

fry

sky

cry

fly

spy

Let's Practice

A. Write.

fr__

sk__

cr__

fl__

sp__

B. Listen. Write y or X. Track 68

1.

2.

3.

4.

5.

C. Listen and match. Track 69

y

1.

2.

3.

10

4.

5.

Spies is spelled with ie.

Let's Learn

A. Listen and speak. Track 70

fries

tie

flies

spies

die

Let's Practice

A. Write.

d__

fr__s

sp__s

fl__s

t__

B. Listen. Circle or write X. Track 71

ie

ie

ie

ie

C. Listen and check. Track 72

ie ☐

ie ☐

ie ☐

ie ☐

ie ☐

Let's Choose

A. Write.

pie

kite

fly

tie

fire

1.

2.

3.

4.

5.

B. Circle.

1.

2.

3.

4.

5.

ie
magic e
y

ie
magic e
y

ie
magic e
y

ie
magic e
y

ie
magic e
y

Let's Read

A. Read and circle the long i words.

There are three spies. A spy on a bike eats rice. A spy eats a pie. A spy eats a fry.

Doe is spelled with oe.

Coat is spelled with oa.

Let's Learn

A. Listen and speak. Track 73

boat

goat

hoe

Joe

doe

Let's Practice

A. Write.

t__d

r__d

c__t

t__

B. Listen and color. Track 74

oa = long o

= not long o

1.

oa

2.

oa

3.

oa

4.

oa

5.

oa

C. Listen and match. Track 75

1.

2.

oe

3.

oe

Crow is spelled with ow.

Let's Learn

A. Listen and speak. Track 76

bowl

pillow

snow

throw

yellow

Let's Practice

A. Write.

b_____

wind_____

bl_____

cr_____

B. Listen for ow. Check or write X. Track 77

C. Listen. Write ow or X. Track 78

Let's Choose

A. Write.

hose

toe

bowl

soap

phone

1.

2.

3.

4.

5.

B. Color.

1. oa oe

ow magic e

2. oa oe

ow magic e

3. oa oe

ow magic e

4. oa oe

ow magic e

Let's Read

A. Read, number, and circle the words that rhyme.

1.

2.

3.

4.

___ A goat is in a boat.

___ A toad is on a road.

___ A mole is next to a pole.

___ A bow is on a crow.

Let's Learn

A. Listen and speak. Track 79cluebluegluefuel

Let's Practice

A. Write.

cl_____

bl_____

gl_____

f_____l

B. Listen and match. Track 80

2.

3.

4.

1.

ue

5.

7.

6.

Fruit is spelled with ui.

Let's Learn

A. Listen and speak. Track 81

juice

cruise

fruit

suit

Let's Practice

A. Write.

j____ce

cr____se

fr____t

s____t

B. Listen. Color or write X. Track 82

1.

2.

3.

4.

5.

6.

Let's Choose

A. Write.

tube

mule

fruit

flute

glue

1.

2.

3.

4.

5.

B. Color.

★ = ue

★ = ui

★ = magic e

1.

2.

3.

4.

Let's Read

A. Read and circle the words that rhyme.

1. A tube is on the cube.
2. The glue is blue.
3. There is fruit on the suit.

A. ai or ay. Write.

1.

2.

3.

4.

5.

B. ai or ay. Write.

1.

n__l

2.

r__n

3.

h__

4.

p__

5.

tr__n

C. ea or ee. Circle.

1.

ea ee

2.

ea ee

3.

ea ee

4.

ea ee

5.

ea ee

D. e or y. Write.

1.

2.

3.

4.

5.

E. ie or y. Write.

1. 	2. 	3. 	4. 	5.
fr__	p__	sk__	fl__	cr__

F. oa, oe, or ow. Write.

1. 	2. 	3. 	4. 	5.
_____	_____	_____	_____	_____

G. ue or ui. Circle.

1. 	2. 	3. 	4. 	5.
ue ui	ue ui	ue ui	ue ui	ue ui

H. Long vowels. Circle the pairs that rhyme.

- | | | | | |
|----------------|-----------------|-------------------|-------------------|------------------|
| 1. crow
bow | 2. glue
blue | 3. road
read | 4. green
queen | 5. clay
spy |
| 6. pay
hay | 7. goat
boat | 8. bunny
sunny | 9. juice
suit | 10. sail
seal |

I. Write.

Across

2.

9.

4.

10.

6.

12.

Down

1.

2.

3.

4.

5.

7.

8.

9.

11.

