Blast Off to Reading! a learning activity book

\$

公

Marie Rippel

47


Level 1

All rights reserved. No portion of this publication may be reproduced by any means, including duplicating, photocopying, electronic, mechanical, recording, the World Wide Web, e-mail, or otherwise, without written permission from the publisher.

Copyright © 2011 by All About[®] Learning Press, Inc. Printed in the United States of America

All About[®] Learning Press, Inc. 615 Commerce Loop Eagle River, WI 54521

ISBN 978-1-935197-28-7 v. 1.0

Editor: Renée LaTulippe

Cover Design: David LaTulippe Page Layout: Renée LaTulippe Illustrations: Mike Eustis

Contributor: Samantha Johnson

The Level 1 *Blast Off to Reading!* activity book is part of the *All About*[®] *Reading* program.

For more books in this series, go to www.AllAboutReading.com.


Hello! Welcome to Blast Off to Reading!

This activity book is a fun and essential part of Level 1 of the *All About Reading* program. On the pages that follow, you'll find:


- Progress Chart
- Activity sheets, including games, Word Flippers[™], and matching activities
- Fluency Practice sheets
- Certificate of Completion


The lesson plans in the teacher's manual will tell you exactly which pages to remove from the activity book for each lesson, and they provide complete instructions on how to use each activity sheet.

The Fluency Practice sheets are the most important part of this activity book. Fluency practice will help your student move from sounding out words letter by letter to instant recognition of words.

Some of the matching or game sheets will appeal mainly to younger children. If you are working with an older student, feel free to skip the hands-on activity sheets that your student would not enjoy. But do consider including the Word FlippersTM and some of the other activities to provide interest and variety to your student's practice time.


Enjoy your lessons!


Following are sample activity sheets for Lessons 1-4. Full instructions are in the Level 1 Teacher's Manual.


Pam Sam map sap


bat pan jam man


ham yam cab cat can tag bad mat


sad cap gas bag


Lesson 3 Fluency Practice

Reminder! Read across the page, not down the columns.

New Words

jam	sap	yam	at	mat	tab	Dan
tan	gap	pat	nab	pan	sat	cab
sag	jab	ban	dad	bam	tag	map
am	nap	cat	Jan	tap	Pam	bag
Pat	cap	bat	man	Sam	an	bad
the	pad	can	mad	gas	sad	dab

Phrases


gas cap	the sad man	
bad cat	the jam	
tan bag	mad at Sam	
the map	the cab	
sad Pam	cat nap	4
bad yam		


Sentences


Jan sat.	Jab Dad.	The sad man sat.
Tap the pan.	Pam sat.	Jan can bat.
Pat the cat.	Tap the mat.	Sam can nap.


TODAY'S WINNER IS:_____


ham rat hat yak


Lesson 4 Fluency Practice

New Words

rat a ran yak rag ham

hat rap had ram

Mixed Review

the Dan at sad hat rat had sad man rag can a dad ham yak sat map bag

Phrases and Sentences

Jan had a pan. Jan had a pan.

The rat ran. The rat ran.

Sam had a hat. Sam had a hat.

The bat had jam! The bat had jam!

Pam had the rag. Pam had the rag.

The ram ran. The ram ran.


Dad had the ham. Dad had the ham.

Dan had a nap. Dan had a nap.


The yak had a tan hat. The yak had a tan hat.

The bad rat can jab the cat! The bad rat can jab the cat!


Following are sample activity sheets for Lessons 26 and 29. Full instructions are in the Level 1 Teacher's Manual.


New Words

bell kill	sniff mess	cuff bliss	spell tell	said press	hiss off	shell glass
miss	fluff doll	stuff less	drill I	Miss loss	yell	fuss
pass shrill	Nell	shall	kiss	mill	pill grass	spill will
staff	gruff	cliff	stiff	fell	thrill	dress
add	Bess	chill	well	Jill	buzz	sell
still dwell	fill muff	bill hill	smell class	bluff Matt	Bill	chess

More New Words

fizz egg Ann jazz inn fuzz


(continued)

Mixed Review

miss	Pam	mess	shop	less	cop	Jill
yelp	hiss	can	grass	chop	fluff	moth
dwell	tax	dress	clad	cliff	rich	chess
4.1						
thump	bell	champ	Nell	staff	pass	pond
thump sell	bell was	champ shell	Nell flap	staff grab	pass glum	pond thrill
•		•			•	•

Phrases and Sentences

I sent the list to Tom. I sent the list to Tom.	
Jill will still kiss the dog. Jill will still kiss the dog.	
Bev and Nell will dress a doll. Bev and Nell will dress a do	oll.
I will tell the plan to Ted. I will tell the plan to Ted.	

(continued)

The dog can sniff

The dog can sniff the path

The dog can sniff the path and smell the cat.

I miss Meg

I miss Meg and the fun

I miss Meg and the fun at lunch.

Bess said

Bess said that is

Bess said, "That is a lot of stuff!"

Less mess

Less mess is a thrill

"Less mess is a thrill," said Mom.

I miss the smell

I miss the smell of ham

"I miss the smell of ham," said Dan.

The dress

The dress is silk

"The dress is silk," said Ann.

(continued)

The drill fell
The drill fell in the pond
The drill fell in the pond, and Dad was mad.

Bill just had a spill jam is on the rug
Bill just had a spill—jam is on the rug.

New Words

for no

Mixed Review

S
I
t
ff
ff

Phrases and Sentences

I let the fish


I let the fish dwell

I let the fish dwell in the pond.

Bill and I

Bill and I set up the tent

Bill and I set up the tent on the grass.


(continued)

I kept

I kept the quilt

I kept the quilt for Meg and Jim.

No milk for Spot

"No milk for Spot," said Dad

"No milk for Spot," said Dad to the dog.

The trip to the ranch

The trip to the ranch was fun

"The trip to the ranch was fun," said Bill.

The loss of the doll

The loss of the doll was sad

The loss of the doll was sad for Bess.

This glass of pop

This glass of pop has no fizz


"This glass of pop has no fizz," said Pam.

Did Jan set a dish


Did Jan set a dish of milk on the bench

Did Jan set a dish of milk on the bench for the cat?

Following are sample activity sheets for Lessons 38 and 40. Full instructions are in the Level 1 Teacher's Manual.


New Words

ink	junk	bank	Frank	shrink	dunk	sink
rank	drink	sunk	pink	tank	sank	shrunk
honk	blank	stink	clunk	rink	trunk	think
drank	shrank	bunk	thank	chunk	plank	clink
Hank	flunk	clank	prank	plunk	yank	hunk
crank						


Mixed Review

drink	dunk	block	sank	junk	bang	pink
jazz	shrink	no	blank	long	bank	for
Frank	still	sink	said	sunk	black	thank
shuck	trunk	stung	drank	flag	rank	sing
rink	plus	honk	rang	ink	pluck	shrank

(continued)

Phrases and Sentences

The ink

The ink was black

The ink was black and wet.

Frank had

Frank had a red vest

Frank had a red vest. It shrunk.

Bill drank

Bill drank the milk

Bill drank the milk in the jug.

The truck

The truck went

The truck went "honk, honk."

I think the dog

I think the dog drank

I think the dog drank the pop.

(continued)

Jill will thank

Jill will thank the man

Jill will thank the man for the help.

Ann had a pink smock
Ann had a pink smock to press.

The ship sank
The ship sank next to the tank.

Dad had a blank check

Dad had a blank check for Beth.

Pack the dress


Pack the dress and the muff

Pack the dress and the muff in the trunk.


Beth kept a lot of junk

Beth kept a lot of junk in the shed.


New Words

cobweb	sunset	locksmith	hilltop	desktop
lipstick	handcuff	within	bobcat	windmill
gunshot	clamshell	blacktop	upset	slingshot
catnip	bathtub	upon	milkman	himself
backpack	stuntman	chopstick	stinkbug	backstop
sundress	windswept	uphill	wetland	windsock
upwind	dropkick	filmstrip	castoff	handheld
sunspot	codfish	suntan	backbend	dishpan
gundog	lapdog	laptop	nutshell	backlog
backdrop	dustpan	inkjet	eggshell	crosswind shotgun inkblot
snapshot	backrest	hotrod	hotspot	
panfish	bullfrog	flapjack	handgun	
sandbox	sandbank	cannot	pigpen	
hotdog	backspin	inkwell	offset	
dishcloth	handbag	dustbin	itself	

Lesson 40 Fluency Practice (continued)

handstand	shellfish	catfish	quicksand	cashbox
drumstick	sunlamp	lunchbox	bedbug	popgun

Mixed Review

duck	snapshot	for	eggshell	shrank
sundress	drink	panfish	king	dustpan
said	bedbug	filmstrip	no	clamshell
handstand	bullfrog	bank	uphill	tax
windmill	quack	milkman	sang	lipstick
pink	catnip	champ	hilltop	ranch
backdrop	fish	cobweb	black	upwind
cashbox	bell	swing	locksmith	blacktop
rink	sunlamp	bathtub	lapdog	ring
dishcloth	drill	bobcat	shrink	nutshell

(continued)

Phrases and Sentences

The cat has a catnip toy. The cat has a catnip toy.

John set the tent on the hilltop. John set the tent on the hilltop.

Nell has

Nell has ten catfish

Nell has ten catfish and a bullfrog.

The milkman

The milkman has a jug

The milkman has a jug of milk.

Bill went

Bill went to the bank

Bill went to the bank himself.

Tom had

Tom had a drumstick

Tom had a drumstick in his lunchbox.

(continued)

Set the dishcloth
Set the dishcloth in the dishpan
"Set the dishcloth in the dishpan," said Mom.

Jim set up
Jim set up the tent
Jim set up the tent on the hilltop.

Beth was upset

Beth was upset that the laptop

Beth was upset that the laptop was lost.

Get in
Get in the bathtub
"Get in the bathtub," said Dad.

Ted had a glass bell

Ted had a glass bell but it fell

Ted had a glass bell, but it fell on the blacktop.

A stinkbug
"A stinkbug," said Jill
"A stinkbug!" said Jill. "Run!"


