

Easy Printable Phonics Poems to Read and Color - First Grade

**Reinforcing Vocabulary with
Rhythm, Rhyme and Repetition**

**Making reading fun
through the
rhythm of the rhyme**

Easy Printable Phonics Poems to Read and Color - First Grade Reinforcing Vocabulary with Rhythm, Rhyme and Repetition

Easy Printable Phonics Poems to Read and Color help students gain fluency in reading by emphasizing word families and decoding skills.

Designed for:

- Language learning centers
- Printable worksheets
- Gaining fluency in reading through rhythm, rhyme and repetition
- Classroom aids and parents to help them become better reading and spelling mentors

Please note: Short-vowel phonograms in the phonics section of each worksheet are color coded by short-vowel sound.

Keep checking postings: Currently posted in the Phonics Advantage™ Store on the Teachers Pay Teachers website [<http://www.teacherspayteachers.com/Store/Phonics-Advantage>] are several sets of first grade phonics poems for students to read and color. Additional sets of phonics poems are planned for late year first grade students and sets of second grade phonics poems. Also in the process of being created are several early emergent readers.

Permission is granted to make copies for classroom use only.

Copyright © 2011 Phonics Advantage™ All rights reserved by author.

Electronic distribution limited to classroom use only.

Other items by Phonics Advantage™ on the Teachers Pay Teachers website that use the same color scheme for short-vowel sounds: <http://www.teacherspayteachers.com/Store/Phonics-Advantage>

Alphabet Beginning Sounds - Reinforcing Letter Sounds (Free)

First Steps in Word Wall - 3-Week Mini Lesson w/Word Cards & Student E-Books (Free)

Phonogram Spelling Worksheets - Letter Sounds and Decoding Skills - 5-Week Unit (Free)

Phonics Advantage™ Early Emergent Readers and Level 2 & 3 Emergent Readers

Easy Printable Phonics Poems - Reinforce Vocabulary w/ Rhythm, Rhyme & Repetition

Phonics Advantage™ R-Controlled Vowels Printable Phonics Poems - First Grade

Phonics Advantage™ Vcc Printable Phonics Poems to Read and Color - First Grade

Phonics Advantage™ Long Vowels Printable Phonics Poems - First Grade

Phonics Advantage™ Match and Stack Short-Vowel Phonograms - A Phonics Game (Free)

Word Family Bingo - A Phonics Game (Can be played with Consonant Blends below) (Free)

Phonics Advantage™ Word Family Bingo with Consonant Blends - A Phonics Game

Go Fish for Rhymes - Phonics Card Game (Card game is similar to the classic Go Fish game)

Name _____

Come Play a Game

Silent E makes ā say its letter name.

■ ā...ā...ame ...name ā...ā...ame ...game ā...ā...ame ...came

■ ǒ...ǒ...op...hop ǒ...ǒ...op...top ǒ...ǒ...op...pop

Come Play a Game

Come and play
A game with me.
It is fun,
You will see.

I hop one.
And you hop two.
I am on red.
You are on blue.

Hop to green.
Hop to blue.
You hop one
And I hop two.

It was good
To play with you.
I had fun,
And you did too.

Name _____

Run With Me

When two vowels are together, the 1st says its letter name, the 2nd is silent.

ēe ...ēe ...ee...see

ēe ...ēe ...ee...tree

ēe ...ēe ...ee...bee

ŭ...ŭ...un...run

ŭ...ŭ...un...fun

ŭ...ŭ...un...bun

Run With Me

Come with me
And we can run.
Come with me.
We will have fun.

Run to the cat.
Run to the tree.
Run to the dog.
Now run to me.

Here I go.
See me run.
Here I go.
I can have fun.

See me run
To the tree.
Here I go.
Run with me.

Come with me
And we can run.
Come with me.
We will have fun.

Name _____

Bake a Cake

Silent E makes the previous vowel say its letter name.

ā...ā...ake ...cake

ā...ā...ake ...make

ā...ā...ake ...bake

ă...ă...an...can

ă...ă...an...man

ă...ă...an...pan - pans

Bake a Cake

This pan is too big.
That pan is too small.
This pan will not do.
That pan is too tall.

What can I do?
I want to bake.
What can I have
To make a cake?

It will be good
If I can have two.
Two pans will work.
Two pans will do.

Now I can work.
Now I can bake.
This will be
A very good cake.

Come and help
And you will see
How good a cake
This will be.

Name _____

Rn Dog, Rn

ũ...ũ...un...run

ũ...ũ...un...fun

ũ...ũ...un...bun

ř...ř...og...dog

ř...ř...og...fog

ř...ř...og...log

Rn Dog, Rn

Rn dog, run

In the fog.

Sit dog, sit

By the log.

Jump dog, jump

To the top.

Rn with me.

Do not stop.

Here we go

By the tree.

Here we go.

Play with me.

Now we run

To the log.

I will sit,

So will dog.

Now we jump.

Now we play.

It is fun

With dog today.

Name _____

Boxes! Boxes!

When two vowels are together, the 1st says its letter name, the 2nd is silent.

■ ūe ... ūe ... ue... blue

ūe ... ūe ... ue... Sue

ūe ... ūe ... ue... true

■ ő... ő... ox... box

ő... ő... ox... fox

ő... ő... ox... box - boxes

Boxes! Boxes!

Boxes, boxes
In the hall.
One is big.
One is small.

"A box for me.
A box for you.
Here is one
For sister Sue."

"You get red.
I get blue.
The green one is
For sister Sue."

"I like red."
"I like blue."
"I like green,"
Said sister Sue."

Name _____

Zoo Today

Two "o's" together make many sounds. This poem uses z oo and t oo.

oo...oo...zoo

oo...oo...too

oo...oo...zoo

Sometimes the letter "y" acts as a vowel.

In the phonogram "ay", "a" says its letter name and "y" is silent.

āy ...āy ...ay...day

āy ...āy ...ay...play

āy ...āy ...ay...day - today

Zoo Today

"Here we go
To the zoo.
Do you want
To come too?"

"Yes I can
Go to the zoo.
Yes I can
Go with you."

"You can come!
You can play
At the zoo
With us today."

"We will ride
In the car.
Here we go.
It is not far."

Here we are.
I see the zoo.
It is good
That you came too."

Name _____

See It Tip

Sometimes the letter "y" acts as a vowel.

In the phonogram "ay", "a" says its letter name and "y" is silent.

āy ... āy ... ay ... play

āy ... āy ... ay ... way

āy ... āy ... ay ... stay

ī ... ī ... ip ... tip

ī ... ī ... ip ... dip

ī ... ī ... ip ... slip

ă ... ă ... ad ... bad

ă ... ă ... ad ... mad

ă ... ă ... ad ... sad

See It Tip

No! Get Down!

That will tip

Get down now

Or it will slip

See it tip.

See it fall.

See it slip

In the hall.

It is sad

You were bad.

Now mom and dad

Will be mad.

A dog should sit.

A dog should stay.

And not be bad

That way.

Name _____

See the Bug

Silent E makes the previous vowel say its letter name.

█ ī...ī...ike ...like

ī...ī...ide ...hide

ā...ā...afe ...safe

█ ö...ö...op...hop

ö...ö...op...mop

ö...ö...op...stop

█ ũ...ũ...ug...rug

ũ...ũ...ug...tug

ũ...ũ...ug...bug

See the Bug

See the bug
On the rug.
I will give
His leg a tug.

See him run.
See him go.
He did not like it.
No! No!

See him hop
On the mop.
See him hide
To make me stop.

I will stop.
I will not tug.
You are safe
Little bug.

Name _____

Play Ball with Sam and Pam

Sometimes when "l" follows "a", the short "ă" pronunciation changes.

all...all...ball

all...all...tall

all...all...small

ă...ă...am...Sam

ă...ă...am...Pam

ă...ă...am...jam

Play Ball with Sam and Pam

Sam and Pam

Will play ball.

Sam is tall.

Pam is small.

Here is Ted.

He wants to play.

"Can I play
With you today?"

"Yes you can
Play with Pam.

Yes you can
Play with Sam."

It is fun

To play ball

With Sam and Pam

Tall and small.

Name _____

Down Went the Pan

When two vowels are together, the 1st says its letter name, the 2nd is silent.

ēe ...ēe ...ee...see

ēe ...ēe ...eed...need

ēe ...ēe ...eed...seed

ě...ě...ed...red

ě...ě...ed...Ted

ě...ě...ed...Jed

ǎ...ǎ...an...man

ǎ...ǎ...an...pan

ǎ...ǎ...an...ran

Down Went the Pan

Ted and Jed

Ran with the pan.

Ted and Jed

Did not see the man.

Down went Ted.

Down went the man.

Down went Jed.

Down went the pan.

"You need to look.

You need to see.

You need to go

And let me be."

Jed got red.

So did Ted.

"Sorry," said Ted.

"Sorry," said Jed.

Away went Jed.

Away went the pan.

Away went Ted.

Away went the man.

Name _____

See My Book

Two "o's" together make many sounds. This poem uses book and look.

ook...ook...look

ook...ook...book

ook...ook...hook

When two vowels are together, the 1st says its letter name, the 2nd is silent.

ēe...ēe...ee...see

ēe...ēe...ee...tree

ēe...ēe...ee...bee

ă...ă...at...cat

ă...ă...at...sat

ă...ă...at...that

See My Book

Come and see.

Take a look.

Come and see

My new book.

Look at this.

Look at that.

Can you see

The yellow cat?

If you look

You will see

The big dog

By the tree.

The dog and cat

Will play ball.

One ball is big.

One ball is small.

Come and see.

Take a look.

Come and see

My new book.

Name _____

Fun in the Sun

ũ...ũ...un...sun

ũ...ũ...un...fun

ũ...ũ...un...run

ĩ...ĩ...ig...big

ĩ...ĩ...ig...dig

ĩ...ĩ...ig...wig

Silent E makes the previous vowel say its letter name.

ā...ā...ake...make

ā...ā...ake...take

ā...ā...ake...cake

Fun in the Sun

See me play
In the sun?
Come and play.
Come have fun.

You can play.
You can dig.
You can help me
Make it big.

We make it tall.
We make it big.
We can make it.
We can dig.

I like to dig
In the sun.
I like to play
And have fun.

Come and play.
Come have fun.
Come and play
In the sun.

Name _____

See the Tree

Sometimes when "l" follows "a", the short ă pronunciation changes.

all...all...tall

all...all...call

all...all...ball - balls

When two vowels are together, the 1st says its letter name, the 2nd is silent.

ēe ...ēe ...ee...see

ēe ...ēe ...ee...tree

ēe ...ēe ...ee...three

See the Tree

Come. Come.
Come and see.
Take a look
At the tree.

The tree is big.
The tree is tall.
Help me to
Put on a ball.

Put on one.
Put on two.
I have red.
You have blue.

I like to work
On the tree.
It will be good.
You will see.

I like to look.
I like to see.
I like the balls.
On the tree.

Name _____

My Cat Pat

Sometimes the letter "y" acts as a vowel.

In the phonogram "ay", "a" says its letter name and "y" is silent.

■ āy ...āy ...ay...play

āy ...āy ...ay...day

āy ...āy ...ay...may

Silent E makes the previous vowel say its letter name.

■ ā...ā...ake ...make

ā...ā...ake...wake

ā...ā...ake ...take - takes

■ ă...ă...at...cat

ă...ă...at...fat

ă...ă...at...Pat

My Cat Pat

I have a cat.

Her name is Pat.

My cat Pat

Is very fat.

She takes a nap

When it is day.

I wake her up

To make her play.

See the ball.

This is fun.

Go to the ball.

Run, cat, run.

See her run.

See her play.

I like to play

With Pat all day.

Name _____

No, Ted. No!

Sometimes the letter "y" acts as a vowel.

In the phonogram "ay", "a" says its letter name and "y" is silent.

■ āy ...āy ...ay...way āy ...āy ...ay...stay āy ...āy ...ay...day - today

■ ĩ...ĩ...it...sit ĩ...ĩ...it...fit ĩ...ĩ...it...hit

■ ũ...ũ...ump...jump ũ...ũ...ump...bump ũ...ũ...ump...pump

No, Ted. No!

No, Ted. No!

Do not jump.

You will fall.

You will bump.

On a bed

You must sit

Or my mom

Will have a fit.

My dad too

Will get mad

That will be

Very bad.

You can stay.

You can play.

But you must not

Jump that way.

Here is a game

That we can play.

We can have

Fun today.

Reference Page - Phonograms and Word List

The short phonics/vocabulary builder sections in Phonics Advantage™ Easy Printable Phonics Poems include the following phonograms:

Short-vowel phonograms:

ad - bad, dad, mad, sad

am - Sam, Pam

an - can, man, ran, pan/s

all - ball/s, hall, tall, fall, small

at - at, cat, that, pat

ed - Ted, Jed, red

ig - big, dig

ip - tip, slip

it - sit, fit

og - dog, fog, log

op - hop, mop, top, stop

ox - box/es

ug - bug, rug, tug

ump - jump, bump

un - fun, sun, run

Long-vowel phonograms:

ay - day, play, stay, way, today

ee - see, tree

eed - need

ue - blue, Sue

Silent E phonograms:

ake - bake, cake, make, take/s

ame - came, game, name

ide - hide

afe - safe

ike - like

Other

oo - zoo, too

ook - look, book

The combined poems in the Phonics Advantage Easy Printable Phonics Poems contain the following words:

a	bug	down	help	like	not	safe	Ted	way
all	bump	fall	here	little	now	said	that	we
am	but	far	hide	log	on	Sam	the	went
and	by	fat	him	mad	one	see	this	were
are	can	fit	his	make	or	should	tip	what
at	cake	fog	hop	man	Pam	sister	to	when
away	came	for	how	me	pan/s	sit	too	will
bake	car	game	I	mop	Pat	slip	today	with
bad	cat	get	if	mom	play	small	tree	work
ball/s	come	give	in	must	put	so	tug	yellow
be	dad	go	is	my	ran	sorry	up	yes
bed	day	got	it	name	red	stay	us	you
big	did	had	Jed	nap	ride	stop	very	zoo
blue	dig	hall	jump	need	rug	Sue	wake	
book	do	have	leg	new	run	take/s	want/s	
box/es	dog	he	let	no	sad	tall	was	