REMEDIAL READING DRILLS

BY THORLEIF G. HEGGE, PH. D. SAMUEL A. KIRK, PH. D WINIFRED D. KIRK, M. A.

Wayne County Training School, Northville Michigan

With Directions by SAMUEL A. KIRK, PH. D.

Previously Published by George Wahr Publishing Co. Ann Arbor, Michigan 1965

Internet Edition for Free Distribution by Donald L. Potter Odessa, TX 2005 Previous Copyright Information: Copyright 1940, George Wahr. Reprinted: 1943, 1944, 1945, 1947, 1948, 1950, 1955, and 1963

A revised edition (significantly altered) *Phonic Remedial Reading Drills* (1985) by Samuel A. Kirk, PhD, Winifred D. Kirk, MA and Esther H. Minskoff, PhD copyrighted and published by *Academic Therapy Publications*, 20 Commercial Boulevard, Novato, CA 994949-6191

www.academictherapy.com

Historical Note: The 1985 revision says that the work was first published in 1936. This is also the date given in the bibliography of S. Kirk's *Teaching the Slow-Learning Child to Read* (Houghton Mifflin Co., 1940).

DIRECTIONS

The Remedial Reading Drills are designed primarily to aid children who have become retarded in reading. In applying these exercises the remedial teacher should first determine the status of the child and whether these exercises are applicable to his difficulties. In general, the exercises are most effective with children having the following characteristics: (1) the reading status of the child is below the fourth grade; (2) the child has a severe special reading disability; (3) the child is educable in sound blending; (4) any extreme visual or auditory defects have been corrected; (5) the child is motivated and cooperative. In many cases cooperation may be difficult until some degree of success has been attained.

HOW TO INTRODUCE THE METHOD TO THE CHILD

Before introducing the Remedial Reading Drills the teacher should spend the first few days in securing the child's cooperation, in showing him success, and in introducing the phonic method represented by the Drills to him. The following suggestions may aid the teacher in achieving these aims:

- 1. Solicit the Child's Cooperation. For children who have failed to learn to read, the greatest incentive is showing them success at all times and especially at the beginning of training. For this reason the teacher should always aim to present the child with a task that he will master readily. It will be noted that the drills have been constructed with this principle in mind.
- 2. *Introduce the Method Gradually*. Before remedial training is begun the teacher should explain to the child his difficulties as well as the new method which is to be used. The following preview of the method may be used to give the child fresh hope.

The child is shown the letters *s*, *a*, *c*, *t*, and *p*, and if he is unfamiliar with the sounds of these letters, is taught them. For example, *a* may be written on the board. The instructor may tell the child that when a baby cries it says "a-a-a" (*a* as in cat). The letter is erased, and the child is asked to reproduce *a* in writing *from memory*, and to say *a* at the same time. This may be done several times. Then the child may be shown the letter *s* and told that it sounds like the hiss of a snake, "s-s-s-s". Then the child may write *s from memory* and sound *s* at the same time. The letters *s* and *a* may be presented irregularly until the child knows both of these. Similarly, *c*, *t*, and *p*, are presented and worked upon until the child knows the five simple sounds. When this task is finished, the instructor may present the child with the word *c a t* and have the child call out sounds one at a time. He is shown that these three sounds may be blended into a word. Then the words *cat*, *pat*, *tap*, *cap*, *at*, *sap*, *sat*, are written on the board or on paper and the child is aided in blending these sounds and calling out the words. It should be explained to the child that because he knows the sounds of five letters he can now readily read at least seven words. An explanation may follow in which the child is shown that he could start with short words and proceed to more complex words which he would soon be able to read as readily.

With most children the procedure just outlined takes only a few minutes. The child now experiences success and realizes that he can learn sounds fairly easily. Even with some children of subnormal intelligence this first period is sufficient to teach the sounds of most of the consonants and of one or two vowels. Other slower learners may require a week or even two or three weeks to reach the same stage. To insure success at the outset of training the child should be presented only with tasks which he is able to master. Although simple, the pre-drill period is given as an extra precaution against any chance of failure.

3. Teach or Review the Sounds of the Short Vowel a and Most of the Consonants. During the pre-drill period the child may be told that he must sound rather than spell words. He should first be taught the sound of the vowel a as described above. Consonants are introduced and taught in the same manner, emphasizing the sounds which prove difficult for the individual child. Each difficult sound may be taught in the following manner:

The instructor should write the symbol t, for example, and should tell the child the sound of the symbol and associate the sound with some concrete experience of the child. A picture of "teeth" from a toothpaste advertisement, or the sound of a clock may aid the child to recall the sound. The child may then go to the board and write from memory the symbol t, sounding it at the same time. If it is a difficult sound he may write it several times, over and over again, saying the sound every time so as to familiarize himself with it graphically, visually, and vocally. Another consonant may be introduced and taught in the same manner. Then t may be re-introduced and alternated irregularly with the new sound, and so on. If the stimulus of a game is needed, the child may be asked to find magazine pictures of objects beginning with that sound.

When the sounds of most of the consonants and of the short vowel *a* have been taught in isolation, the next task is to train the child in the ability to blend sounds.

4. *Teach Sound Blending*. The next problem which is likely to present itself is the child's inability to blend sounds. In some cases the acquisition of this ability requires considerable attention.

At first the child is shown by verbal demonstrations that c-a-t (sounds—not letters) say "cat." Usually the child may learn by following the instructor on several words. It is essential, of course, to give each letter the sound exactly as found in the word, avoiding any superfluous sound, such as the vocal additions often put at the end of the isolated sounds of b, k, p, (buh, kuh, puh) or at the beginning of m, n, l, r, etc. If some difficulty arises in blending the sounds into a word, the instructor may have to devote some time to this type of practice. The following methods are suggested:

First, write the words *c a t, s a t, m a t,* on the board and have the child sound each letter in isolation. At first the child should be allowed to vocalize the letters at his own rate of recall, then to repeat the sounds a little faster, then still faster until the blend is made. In other words, the child may be asked to sound the sequence of letters several times at an increasing rate. This procedure may be necessary at first until the child is able to blend the sounds into a word fairly well. If this method does not produce results the following method may be tried.

After the instructor has written a number of words, such as c a t, m a n, s a t, r a t, b a t, l a p, s a p, m a p, and has aided the child in blending the sounds he may then dictate the words as wholes to the child by telling him to write, for example, the word "cat." If he does not know how to start he may be asked to say "cat," and then asked to tell with what sound the word "cat" starts. He may then say and write the sound c. Then "what is the next sound?" (demonstrate) "cat," c-a-t, etc. In brief, allowing the child to dissect words and analyze their parts, then to write them from dictation while saying them will aid him in blending sounds.

Another device may be used as a variation from the other two. The child may sit with his back to the instructor and the instructor may sound words of two sounds at first, then of three sounds, and then of four sounds. For example, the instructor may first say, what word is m-ay, sh-e, b-e, etc. (sounding each element separately). If the child is able to call out these words, increase the sounds to three letters such as b-a-d, s-a-t, etc. Another variation of this device is first to sound m-e, very rapidly. Then the word m-e may be said more slowly until there is a definite break between the sounds. The sounds may be given at the rate of two per second, and the time interval may be increased to one sound per two or three seconds, for both two and three letter words.

When the child knows the sounds of most consonants and the sound of the vowel a, and is able to blend three sounds into a word (even inadequately or slowly) he is ready to begin practicing in the Remedial Reading Drills.

DIRECTIONS FOR REMEDIAL INSTRUCTION

The following directions are given to aid the teacher in the use of the Remedial Reading Drills and supplementary exercises:

1. Always Begin with Drill 1. After the initial training period the child should be ready for Drill 1. Allow the child to read this drill at his own rate. If it seems too easy for him, remember that success on it is another stone in building confidence.

- 2. Teach the Child to Respond to Individual Symbols. Although many systems of phonics prefer combining the vowel with the last consonant, the Remedial Reading Drills should be read as indicated by the spacings, one letter at a time, sounding out *c-a-t*, "cat," m-a-t, "mat," etc. Combining the last two sounds may confuse the child by teaching him to carry over the last of one word into the next word because of a perseverative tendency. If this occurs, the child should be shown how to sound each symbol separately, i.e., s-a-t, "sat," etc. At a later stage, combinations of blends are introduced in the drills to aid the child in reading more than one sound at a time. It has been found that slow accurate reading of the first drills makes for more accurate and more rapid blending of sounds later, and eventually for more efficient reading.
- 3. All Drills Should Be Read Orally. This procedure is necessary for two reasons. The first is that articulation serves as an aid to learning and retention. The second is that the oral reading provides an opportunity for the teacher to note any erroneous responses and correct them at their initial appearance.
- 4. *Stress Accuracy and Disregard Speed*. The child should read the drills only as fast as he can read them accurately.
- 5. Do Not Rush the Child or Allow Him to Skip Drills. If a child is forgetting previously learned material it is an indication that he is going too fast. Skipping large portions of each drill or completing too many drills in one lesson may cause the child to forget some of the sounds when he meets them later.
- 6. Present the Drills in the Order Given. The order of the drills should not be varied since the sounds of each drill are dependent upon what has gone before. Repetition is not necessary because of the frequent review drills and numerous repetitions of each word. Progress from page to page is the child's measure of success.
- 7. *Use the Grapho-Vocal Method*. The grapho-vocal method refers to the method of teaching in which the child writes a letter or word from memory and says the sound of the letter or word at the same time. The following procedure of using the method in connection with the drills is recommended:

Allow the child to continue reading from the drills until he shows signs of fatigue or inaccuracy. At this point, wherever it occurs, ask the child to stop reading and go to the blackboard. Then ask the child to write the difficult sound and at the same time to say the sound. Have him write it five or ten times while saying it so that he will become familiar with the symbol and its sound. Then ask him to close his eyes while writing and saying it. Next dictate whole words and ask the child to write them by saying out loud each sound as he writes its symbol. Always have the child break up the whole word into separate sounds and sound each symbol while he is writing it

This method of saying the sound and writing it, then blending the sounds into a word, aids retention, and also aids in the teaching of sound blending. It should be noted that the reading of the drills consists of saying isolated sounds and combining them into words. This is a *synthetic process*. Dictating words to the child for him to break up the whole word into its component sounds is an *analytic process*. Thus the child may work on the drill words synthetically by reading the drills, then analytically by writing them from dictation by the grapho-vocal method.

The grapho-vocal method may also be used to familiarize the child with a new sound before introducing it in the drills.

8. Use Concrete Associative Aids. Another effective device for helping the child to learn a new sound is to associate the sound (and its symbol) with some concrete experience. For the sound of sh, for example, you may associate a mother or a teacher putting her finger to her lips and saying "sh" when the children are making too much noise. Then when the child has difficulty with the sound in reading or in the drills, you may say, "What does your mother say when she's afraid you'll awaken the baby?" Usually the child responds by saying "sh" and at the same time raising his finger to his mouth, but the overt motor response gradually decrease's as the sound is mastered.

Similarly the sound of ou may be associated with a pinch, the short e with a deaf man putting his hand to his ear, etc. The teacher should find specific associative aids in relation to the experiences of the particular child.

9. When to Introduce Sentence Reading. Although the drills are very essential in remedial training, they in themselves, will not teach a child to read. They are essential in developing correct responses to written symbols, and also in giving the child a start in reading and an independent attack on new words. Sentence and story reading, however, must be introduced to supplement the drill material.

No general rule can be given as to when sentence reading should be introduced. If a child is sufficiently motivated and is able to read the drill material without becoming fatigued, very little sentence reading should be introduced until the child has completed a number of drills. On the other hand, if the child requires variation in approach (i.e. variation from reading the drills, reading drill-words which the teacher writes on the board, or writing drill-words from dictation), sentence reading may be introduced even after Drill 1. If the teacher finds it advisable to introduce this type of variation she may introduce, at any point in the drills, simple sentences which include only those sounds already learned. Even after the completion of Drill 1 a child can read sentences such as "A man and a cat had a mat. A cat had a rat," etc. Frequent words which do not occur in the drill system, as the, was, may be taught as word wholes and introduced over and over again in various sentences so that these words will become a part of the child's reading vocabulary. Thus a teacher may ask the child to read in the drills to the point where he becomes fatigued and begins to make mistakes. She may then ask him to write words on the board by the grapho-vocal method as described above. He may turn to the drills or he may read simple sentences which include words containing drill sounds. This variation should keep up the interest of children who require such motivation.

As the child progresses in the drills, more and more sentence reading can be given him. Short stories composed of words containing only drill-sounds, with a few non-drill words taught as word-wholes, may be written by the teacher for the child to read. It should be explained to the child that the symbol was says "was" (as a whole) in the same way as the sound of ee as in keep says "ee".

10. When to Introduce Story Reading. Primers and first readers are too elementary in content for older children who have a reading disability. For these and other reasons it is frequently advisable to eliminate the reading of stories from readers until the child is ready to read from a more advanced book. It is recommended that the reading of books be discontinued until the child has covered at least the first twenty-six drills and preferably until he has completed the whole of Part I. When the child has mastered this part of the drills he should be ready to begin reading from a second- or third-grade book. No definite time interval can be given since the advancement of the child depends upon the duration of the lesson, the number of lessons per week, and the learning ability of the child. In some cases when thirty-minute individual lessons were given five days a week, these initial drills were covered in from two to four weeks. For children of slower learning ability Part I required from six to ten weeks of practice.

11. How to introduce Story Reading. Not all elementary readers are suitable for story reading even after the child has completed Part I of the Drills. However, any book which is primarily phonic and which is not too elementary in content for the child in question may be used

Primers and picture stories are eliminated from the child's reading lessons. This is quite necessary for reading disability cases, since many of them have become very clever at reading stories from pictures without any reference to the words in the story. It is essential to train the child to give all of his attention to the symbols, and therefore pictures are eliminated.

The method of transferring the reading knowledge which has been acquired in the drills to story reading is as follows:

The teacher may ask the child to read, directing him to sound out every word that he does not know by sight. With these directions the child will face two major difficulties. The first is the reading of words which cannot be sounded according to his present knowledge of sounds. There will also occur many words whose sounds are not in the drills at all. In such cases the teacher should not allow the child to sound these words but should tell them to him and allow him to go on. This should be done for every word which the child does not know immediately and which cannot be sounded. For example, if the child is reading the sentence, "Once there was a poor man who bad five cows," the teacher should say, "Once there was" (because these cannot be sounded by the child) and then allow the child to sound the rest of the words. If he does not recognize the word who but begins to sound it phonetically, the teacher should just say "who." This procedure eliminates confusion in reading.

The second difficulty is that the child may forget a specific sound such as *oo* in the word *poor*. The teacher should not tell him the sound, but should point to or underline the configuration. Thus the child transfers the knowledge of the drill-sounds from the drills to book reading with the aid of the teacher. Although some children readily make this transfer by themselves, others must be aided by the teacher. It should not be expected that a child who can read keep, seen, etc., in the drills can readily read them out of a book. Thus the child reads the story from the book by sounding out all words which he can now sound, and by being told the other words by the teacher.

12. Teach Non-Drill Words as Wholes. By the method given above the child gradually acquires a reading vocabulary through two approaches. First, he may sound out the word cat, and later, after several such soundings, may begin to recognize the word cat as a whole. Secondly, a child may learn some words, such as was because the teacher has told him the word over and over again in the story. The word incidentally becomes a part of his reading vocabulary. Practice on some common words may, however, be necessary for the purpose of overcoming plateaus in learning. The following method is recommended:

After the child has been given a book to read, the teacher should keep a record of certain common words which she is forced to tell the child every time they occur in the story. The teacher will readily discover which words are stumbling blocks in the child's reading. For these words special drill must be given. This may be done by various methods. First, the teacher may go over the story before the child reads, and may drill the child upon these words by asking him, "What is this word, what is this?" etc. If he is having trouble in remembering the words, he may go to the board and write the words from memory. Or the teacher may type these words on small cards and present them to the child again and again by the flash-card method. This may be repeated from day to day until the words no longer cause difficulties. This practice will have to be continued as other words come up throughout the remedial reading period. This should not be done, however, for words that can be sounded unless the child fails to learn these words as wholes after a great number of presentations in which he has had to sound out the word many times.

The drills should not be dropped when story reading begins. On the contrary, the greater proportion of the time of the remedial reading lesson should be devoted to the drills. The drills should be continued for the purpose of introducing new sound values and also for teaching the child to combine small units into larger visual units. Instead of reading the word *tan* as *t-a-n*, the child may learn to respond to the word *t-an* (sounding *an* as a whole).

When Part III is reached the emphasis should be placed on reading and word study, rather than on phonic material. Nevertheless a short period of drill work each day should be continued until the drills are completed.

Table of Contents

Part I

Introductory Sounds

```
bcdfghilmnprstx
Drill 1
 a (ă)
Drill 2
 o (ŏ)
Drill 3
 Review of a, and o
Drill 4
 i (\check{i})
Drill 5
 Review of a, o, and i
Drill 6
 u (ŭ)
 Review of a, i, o, and u
Drill 7
Drill 8
 ee (ē)
Drill 9
 sh (sh)
Drill 10
 oo (\overline{00})
Drill 11
 ch (ch), and tch (ch)
Drill 12
 Review of ee, oo, sh, ch, and tch
Drill 13
 ar (är)
Drill 14
 ay (\bar{a}), and ai (\bar{a})
Drill 15
 or (ôr)
Drill 16
 old (ōld)
 Review of ar, or, old, ay, and ai
Drill 17
Drill 18
 e (ĕ)
Drill 19
 Review of a, o, i, u, and e
Drill 20
 ea (ē)
 oa (ō)
Drill 21
Drill 22
 ck (k)
 ow (a' oo), and ou (a' oo)
Drill 23
Drill 24
 Review of ea, oa, ck, ow, and ou
 Long Vowels of a (ā), i (ī), o (ō), and u (ŭ) with Final e
Drill 25
Drill 26
 General Review of All Preceding Drills
Drill 27
 ing (ĭ)
 all (ôl)
Drill 28
Drill 29
 ight (īt)
Drill 30
 th (th), wh (hw), and qu (kw)
Drill 31
 er (ûr), ir (ûr), and ur (ûr)
 Review of ing, all, ight, th, wh, qu, er, ir, and ur.
Drill 32
Drill 33
 General Review of Part I
 Test Covering Part I
```

Part II

Combination of Sounds

- Drill 34 an (ăn) in (ĭn) and un (ŭn)
- Drill 35 en (ĕn), and on (ŏn)
- Drill 36 ink (ĭnk), ank (ănk), and unk (ŭn)
- Drill 37 Review of an, in, en, on, ink, ank, and unk.
- Drill 38 ing (ĭng), ang (ăng), ong (ŏng), and ung (ŭng)
- Drill 39 and (ănd), ound (ä' oond), and est (est)
- Drill 40 all (ôll), ill (ĭl), and ell (ĕl)
- Drill 41 Review of ing, ang, ong, ung, and ound, est, all, ill, and ell
- Drill 42 Initial Consonant Combinations
- Drill 43 Further Consonant Combinations
- Drill 44 Review of Consonant Combinations
- Drill 45 General Review of Part II Test Covering II

Part III Advanced Sounds

- Drill 46 aw (\hat{o}), au (\hat{o}), and ew (\bar{u} . \overline{oo})
- Drill 47 ook (oo), ind (ind,), oy (oi), and oi (oi)
- Drill 48 -y (ĭ), -ly (lĭ), -le (l), and -ed (d,t)
- Drill 49 ge (j), ce (s), ci (s), and -cy (sĭ)
- Drill 50 Review of aw, au, ew, ook, ind, oy, oi, -y, -ly, -le, -ed, ge, ce, ci, and -cy
- Drill 51 aught (ôt), ough ((ôt), pro- (prō), and other (ǔ th ēr)
- Drill 52 re- (rē), be- (bē), de- (dē) and pre- (prē)
- Drill 53 -sion (shun), -tion (shun), -ation (ā shun), -ution (ū shun)
- Drill 54 Review of aught, ought, pro-, other, re-, be-, pre-, -sion, -tion, and ution.
- Drill 55 Review of Part III

Test Covering Part III

Part IV

Supplementary Execises

Exceptions to Configurations Previously Taught

```
Exercise 1
 ea (ĕ)
Exercise 2
 ow (ō)
Exercise 3
 th (th)
Exercise 4
 ive (ĭv)
 Configurations Not Previously Taught
 kn (n), and gn (n)
Exercise 5
Exercise 6
 wr (r)
Exercise 7
 ph (f)
 ould (ood)
Exercsie 8
Exercise 9
 alk (ôk)
Exercise 10
 alm (äm)
 ex (ĕx), con- (cŏn), and dis- (dĭ)
Exercise 11
Exercise 12
 -ous (ŭs), and -ful (fool)
Exercise 13
 wor (wŭr)
Exercise 14
 war (wôr)
Exercise 15
 air (âr), and are (âr)
Exercise 16
 eigh (ā)
Exercise 17
 ie (ē)
Exercise 18
 Monosyllables Ending in y(\bar{1}), or ie (\bar{1})
Exercise 19
 oil (ol)
Exercise 20
 oe (ō)
Exercise 21
 o (ō) Ending, and e (ē) Ending
 Word Building Exercises and Compound Words
 Word Building
Exercise 22
Exercise 23
 ever
Exercise 24
 under
Exercise 25
 sea
Exercise 26
 post
Exercise 27
 school
Exercise 28
 house
Exercise 29
 over
Exercise 30
 some and come
Exercsie 31
 where and there
Exercise 32
 Finel e Dropped Before Vowels
Exercise 33
 Final e Kept Before Vowels
Exercise 34
 y Changing to ies, or ied
Exercise 35
 Plurals
 Exercises for Letter Confusion
Exercise 36
 b, d, and p
```

Exercise 37

m and n

PART 1. Introductory Sounds

Drill 1

a	b	c	d	f	g	h	j	1	m	n	p	r	S	t	X
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

s a t	m	a t	rat	b a	t	c a t	fat
c a p	s a	a p	m a p	t a j	p	l a p	r a p
a m	ra	ım	Sam	h a	m	d a m	j a m
r a g	ba	a g	t a g	w a	g	h a g	l a g
c a n	m	a n	r a n	t a ı	n	fan	pan
s a d	m	a d	h a d	1 a c	d	p a d	d a d
s a t	s a	n p	Sam	s a	d		
m a p	m	a n	m a d	m a	ı t		
t a n	t a	p	t a g	t a z	X		
c a b	c a	a t	c a p	c a	n		
b a g	ba	a d	b a n	b a	t		
hat	h a	a m	h a g	h a	d		
r a p	ra	ıt	ran	ra	g		
l a d	1 a	p	f a n	fa	t		
sat	m	a n	fat	t a 1	n	pat	b a n
m a p	c a	a n	m a d	c a	t	man	cab
r a g	c a	a t	l a p	h a		bat	tap
j a m	f a	ın	d a m	h a	d	t a g	r a p
sat	cap	rag	can	sad	mat	sap	
ram	bag	man	mad	rat	map	~ 1	
tag	ran	had	bat	tap	ham		
tan	lad	cat	lap	dam	_	_	
pad	fat	rap	jam	lag	pan	dad	
_		-	-	_	_		

0

hot sob hop cog sod		pot rob mop fog rod	not mo top hog noc	b	rot fob pop jog hod		got bob lop bog pod
hop pop cob Tom rob mop sob		hot pod cog top rod mob sod	hog pot coc top rob mo	l p	hod pod cot Ton rot mot sob	ı	
hot rob got dot log not	h c	o p o p o m Tom hog log	n o t r o d n o d cob lot pod	top hog sob	gro	t	lophodpop

Drill 3 — Review

		a			0		
sat hog tag lap	bag sod ran mar	to ha	p .m	cap got mop rob	lad mob fog log	ta n c r o d c	t d
cat rat hog cob	cot rot hag cab	g so	a p	hot mop sad pod	pat had top not	po ho ta Na	od p
pot mat hod ran rob	cat mo jog cog bat	fa co	b t t	log cap fob sob pop	hod tan nag fan lot	la To la la ma	om p d
bob rob rod jam	lot bat wag sat	tap sob got mop	jog fan map rag	mat cat ran pod	pop hot cob lap	fat job man not	pad cap cog had

i

sit him sip win fig hid rib mix	r r t r 1 f	it im ip in ig id ib	hit din nip sin pig did bib		bit Jim lip fin big kid fib six	ki Ti di bi di mi	m p n g i d b
hit sin rib tin lid pig	s r T 1	im it im im im ip in	hid sip rip tip lit pit		hip six rig tin lip pig		
sit sip rid mid fin	w h i d i	im in id ig	fit rip rig bin kid	t i h d	im in it ip ib	hit hip rim pit six	dim sin hip lip rib
tin jig hit big	fib nip bin fit	pig him hit dig	sin hip fin sit	bit did fig mid	rip lip six rig	pin dip lip rib	sip mix hid fix

Drill 5 — Review

		a		O		i	
sat not sit mat	car so hii sa	b m	rag hop sip rob	can cog win mop	sad sod fig fit		mat pot hid rim
hat tap big hat	ho toj bo hit	g	hit tip bag hot	pat had lip top	pot hod lop tap		pit hid lap tip
fit rag pod bag hip mix	sat rin rip po so	n t b	dot rob mat log fan wag	mop sip lag nip cat dip	cap sad dim jig did got		sip sob hot man fob map
pan rat sad Jim	sod hog big tan	lot dot wag bog		jog pop nod mob	six can dip dam	rip kid dig cot	ram rap top rim

u

n u t	h u	t	c u t	g u t		b u	t	jut	
f u n	r u	n	n u n	s u n	l	g u	n	bun	
up	p u	p	s u p	c u p		s u	-	pup	
r u g	m t	•	pug	jug		d u	g	bug	
hub	r u	b	t u b	r u b		h u	b	t u b	
b u d	m t	ı d	c u d	m u	d	b u	d	c u d	
s u m	h u	m	g u m	run	1	g u	m	s u m	
hut	h u	m	hug	hut)				
run	r u	g	rub	run	1				
b u s	b u	t	bug	b u r	ı				
s u p	s u	n	s u m	s u n	1				
c u t	c u	p	c u d	c u p)				
g u n	g u	t	g u m	gur	ı				
c u p	fu	n	hub	s u n	n	rι	ıg	b u c	1
hut	r u	n	bus	c u t		sι	ı p	n u t	-
s u n	c u	p	but	r u g		h ı	u m	nuı	1
m u d	h u	m	rub	run	-	p 1	u p	m u	g
s u p	n u	n	t u b	gur	n	p ı	u g	c u c	1
hut	mud	hug	rub	bus	cud		sum	jug	run
tub	dug	jut	tug	gun	bun		rum	hub	nut
gun	up	cut	sun	tub	_		mud	fun	hum
hut	pup	gut	mug	jut	bug	5 l	oun	sum	cup

Drill 7—Review

		a	i		0	u	
pad tin big dot pan cup	fat fib sat mop not fun	ra pi ca To pi hu	g p om t	jam lid dig cob dig sum	lag bit am jog hop rug	pan rip fit pop hid bud	mad him hip sob sat hut
big hit rum bit	bag hot ram bat	bo hu rii bu	nt m	bug hat jug hum	cat sap jog him	cot sup jig ham	cut sip jog him
pot sad got sat fib rag sin sip gun	fin but dad dot sip can tug lot pit	su di bu mo su hu ra Sa ca	m op m it t	hit rug nap tin cob pin pit sod pop	nut dam gum cup rug run hog hit kid	cob hit mud fun pop fob but mug lad	tug cud top bit nun up map had bus
fib top nod mix bag	hag mob wag bob rod	bat tan him man bug	sum tub dug dip pod	bun pug pup jut Jim	cot hid dot nur	pit rip hip n pop	six bat dad

ee

d ee d b ee r f ee l s ee k p ee p b ee t d ee m	f ee d d ee r h ee l w ee k w ee p f ee t t ee m	h ee d j ee r r ee l p ee k k ee p m ee t s ee m	n ee l ee k ee m e d ee f ee t ee	r e l e k e p t	s ee d p ee r p ee l r ee k w ee p m ee t s ee m	w ee d d ee r f ee l l ee k k ee p b ee t d ee m
r ee d d ee r p ee r s ee w ee k ee l	r ee f d ee p p ee l s ee n w ee d k ee n	r ee k d ee d p ee k s ee k w ee k k ee p	r ee d ee p ee s ee w e k ee	e m e p e d e p	r ee d d ee p p ee l s ee m w ee k k ee p	
d ee r b ee b ee r m ee t s ee k	r ee d r ee f w ee k ee l f ee l	p ee r p ee l f ee t l ee k l ee r	s ee f ee w e m e	e d e k	d ee p s ee n l ee k ee n w ee k	d ee d r ee k p ee k b ee t k ee p
deem leek beet eel	reel heel feet jeer	peep keen week teem	beef deep leer keel	ree hee dee	d peel ed keep	seem need

Drills 9

sh

d a sh m a sh d i sh g u sh	cas ras fis mu	sh h	g a sh s a sh w i sh h u sh	las da; dis	sh sh
sh ee p sh o d sh i p	sh e sh o sh i	t	sh ee r sh o p sh u n	sh e sh c sh u	d
sh ee p sh o d c a sh f i sh sh u n h u sh sh a m	das dis shi mu sas she las	sh n sh sh e n	sh i p g u sh r a sh sh ee r sh o p l a sh sh ee t	m a sh e sh c g a w i sh u ru s	e t o t sh sh o t
sheep dash ship mash	shod dish gush sheet	cash shin rash shot	fish mush sheer gash	shun sash shop wish	hush sheen lash shut

Drill 10

00

b oo t	h oc	t	r oo t	h oo t		
b oo n	m o	o n	s oo n	n oo n		
c oo 1	f oo	1	t oo 1	p oo l		
r oo m	1 00	m	d oo m	b oo m		
f oo d	m o	o d	r oo d	f oo d		
r oo f	h oc	f	w oo f	r oo f		
h oo p	1 00	p	m oo r	p oo r		
r oo t	r oo	m	r oo d	r oo f		
b oo t	b oc		b oo m	b oo t		
h oo t	h oc	f	h oo p	h oo f		
m oo r	m o	o n	m oo d	m oo n		
b oo t	m o	o n	c oo 1	r oo m	f oo d	
r oo f	h oc		b oo n	h oo t	f oo 1	
l oo m	m o	.	h oo f	l oo p	r oo t	
s oo n	t oo	1	d oo m	r oo d	w oo f	
m oo r	sh o	o t	n oo n	p oo l	b oo m	
p oo r	t oo	t	d oo m	w oo f	c oo 1	
boot	roof	loom	soon	moor	moon	poor
hoop	mood	tool	shoot	cool	boon	toot
hoof	doom	noon	hoot	room	loop	rood
pool	woof	food	root	fool	woof	boom

Drill 11

	C	h		tch	
ch a p ch i n ch ee k	ch a t ch i p ch ee r	ch a ch i ch e	11	ch a p ch i n ch ee k	
w i tch h a tch m u ch	p i tch c a tch s u ch	hit ma ric	tch	i tch l a tch b ee ch	d i tch p a tch m u ch
r i ch ch ee k n o tch ch i ll l a tch d i tch ch i ll	ch a p p i tch ch ee r b ee ch ch o p ch a t b ee ch	hat cha hit cho pat chi	t ch p tch	ch i n c a tch ch a ff i tch ch i n n o tch h a tch	d i tch ch i p m a tch ch u m ch ee k c a tch s u ch
chin latch chat chaff	rich chop chin itch	cheek cheer hitch ditch	chap pitch patch chin	bee	ch hatch p catch

Drill 12 – Review

		ee	sh	cł	ı	
		00		to	eh	
seek	feel	leek	meet	dee	er	beef
shut	shod	cash	shop	dis	h	sash
sheep	gush	shot	seen	das	sh	meet
boom	hoop	mood	pool	roc	f	soon
beet	boot	shoot	shee	t see	n	s oon
poor	peer	feel	fool	$\operatorname{sh} \alpha$	ot	sheet
hush	moon	n feed	noon	sho	ot	deed
chat	chum	hitch	chop	cat	ch	rich
chip	ship	cash	chop	cat	ch	chop
ditch	dish	shin	chin	mu	ch	mush
shut	shod	pitch	cash	chi	11	such
cheek	shop	chap	feed	$sh\epsilon$	eet	ditch
notch	shoot	chat	soon	chi	p	pool
chin	week	woof	noon	n pat	tch	feet
chill	boot	sheep	deen	n lat	ch	hoop
dash	1ee k	chat	hoof	shi	p	beet
hitch	pool	ma sh	ee1		h	roof
shod	reed	chop	moo	d ma	tch	dish
heel	chin	doom	gush	feet	itch	woof
	jeer	cheek	loon	cash	pee	_
tool	shin	keen	hitch	noon	rash	L
ditch			teem	_		O 1
beef	pitch	4	_	. •		
sheer	keel	chin	root	gash	-	

Drill 13

ar

b ar	f ar		c ar		t a	r	i	ar	
m ar	s t ar		s c a	ır	f a	r	•	ar	
c ar t	d ar t		h ar	t	m	ar t	p	ar t	
c ar d	y ar d		b ar	d	h a	ar d	Î a	ar d	
ar k	l ar k		p ar	k	d a	ar k	sł	n ar k	
ar m	f ar m	L	h ar	m	ch	ar m	\mathbf{f}	ar m	
y ar n	b ar n		d ar	n	h a	ar p	sł	ar p	
ar ch	ar k		ar m	1	ar	t	ar	m	
h ar d	h ar k		h ar	m	h a	ar p	h	ar t	
b ar	h ar d		b ar	k	b a	ar n	b	ar k	
c ar	c ar d		C ar	1	c a	ır t	c	ar	
d ar k	d ar n		d ar	t	d a	ar n	d	ar k	
m ar	m ar c	ch	m ar	sh	m	ar t	m	ar k	
b ar	c ar t		y ar	n	ar	m	c	ar d	
ar k	b ar n		y ar	d	1 a	r k	d	ar t	
s t ar	f ar m	L	p ar	k	h a	ar t	c	ar	
d ar n	b ar d		s c a			ar m		ar k	
h ar p	m ar t		c ar	d		ar k	p	ar t	
g ar b	m ar s	sh	t ar		y a	ar d	sh	ar p	
chart	hark	ma	ırk	sharp		farm		shark	lard
part	car	har	•	char		dark		hard	mart
far	scar		ct	bark		harm	l	darn	star
dart	yard	lar	k	arm		mar		march	yarn

Drill 14

			ay		a	i		
s ay b ay s l ay p r ay m ay w ay	d ay m a p l b r d ay g ay	ay pay cay t	h ay p ay c 1 ay t r ay p ay g r ay	l ay j ay f l ay g r ay w ay l ay	У	ray wa cl fra say s1	ay ay ay y	n ay g ay p l ay p r ay s l ay p l ay
n ai l m ai n p ai d m ay g ay p ay	s ai r ai m a m a g ai p ai	n (nid l nin r it g	f ai l C ai n l ai d m ai l g ai n p ai n	r ai l f ai n w ai m ai g ai t p ai l	t d	t ai l ai g a m a g a p r	n i t ai l y	w ai l ch ai n b ai t m ay g r ay p l ay
		y s ay r d l	d ay s l ay m ai d h ay p ai n		l - V		ai l y i l	m ai n m ay r ai n t r ay l ai d
gray maid bay	fain jay rain	jay jail wait	gay gait may way bray	bail hail play	wa tray say	it y	flay slay pail	ray day chair

Drill 15

or

b or n g or t f or k	c or f or p or	t	h or n p or t c or k	t or n s or t c or d	f	w or n for t or d	m or n sh or t f or d
f or t c or k p or k	f or c or p or	d	f or k c or n p or t	f or d c or d p or k	1		
or f or t c or d f or d	f or or b t or m o	n	s or t c or k s or t f or	b or h or f or t p or	n t	c or n p or t w or n f or t	p or k n or c or k h or n
sort cord orb	corn morn corn	port born lord	nor nor horn	fork for fort	or sort cork	lord pork short	short torn or

Drill 16

old

o Id	c old	h (old	t old	b old	
s old	s c ol	d m	old	fold	g old	
b old	t old	cc	old	h old	old	
g old	fold	m	old	s old	s c old	l
mold	cold	hold	old	fold	hold	gold
told	bold	scold	sold	cold	told	fold
old	gold	hold	cold	bold	scold	mold

Drill 17 – Review

		ar		ay		
		or	old	ai		
harp	ma	rt	card	shark		part
ford	boı	n	sort	pork		fort
barn	boı	n	form	farm		for
port	par	t	card	cord		car
garb	cor	·d	harp	orb		darn
bold	tole	d	cold	hold		old
fork	b ar	n	old	card		port
gold	sor	t	pork	arm		sold
nail	bay	J	slay	rain		mail
vain	sta		short	gay		hard
morn	fla		mark	tail		cord
tr ay		ırsh	scold	jail		darn
bold	ma	in	cart	pay		told
pray	col	d	orb	short		bail
gold	cla	y	pork	lain		old
born	c ar	· †	clay	cold		orb
sail	bai		cold	fort		hay
bait	par		form	card		vain
say	poi		hold	way		gain
mart	con		ray	mold		wail
gold	sort	hold	gray	yarn	ark	rain
told	ford	sold	chain	flay	lark	old
bay	shark	wait	march	hail	short	bold
maid	torn	part	star	may	gain	wail
		r	~ *****		0~~~	,, wil

bet jet den beg bed wed	n e t w e h e t k e g f e c sh e	t n g	get let mer leg led red	n p p	et net en eg led ed	s e b e t e r M e r e c f e c	t n g d	
bet met pet let	b e g m e p e i l e g	n n	bed Meg peg led	g n p	et nen en ess	B e m e p e l e t	t t	
bet den wet shed red pet	dea we me pea pea	d n t n	keg beg net peg let Ben	h l t b	e d e n e g e n e t e t	n e j e t f e c g e N e f e c	l t d	
net hen Meg wet	jet bed pet red	keg	ne we	t so	en et nen ess	Ned peg bet set	set leg shed web	leg den wed get

Drill 19 – Review

		a				u		
		O		i		e		
mat	can	W	ag	mad	ra	n	cap	
hot	sob	to	p	jog	no	d	got	
tin	fib	рi	g	sin	bi	t	rip	
cup	mug	g gi	ın	sum	ju	g	rub	
bet	Ben	. ke	eg	net	we	ed	set	
pan	beg	no	ot	sat	me	en	hop	
hit	den	ho	ot	red	di	g	mop	
wet	fib	bı	ın	fed	tu	b	dip	
Ned	pup	W	ag	map	pe	n	cud	
pet	nun	ne	et	got	du	g	pod	
hip	men	n m	an	mix	fa	t	ten	
big	bag	be	eg	bug	bo	g	beg	
bit	bat	bı	ıt	bet	ba	t	bet	
leg	log	1a	g	leg	lag	g	log	
hum	him	ha	am	hem	hi	m	hem	
den	Dan	di	n	peg	pi	g	peg	
ten	tin	ta	n	red	ric	1	red	
lad	bet	ki	t	pop	de	n	cut	
win	met	gı	ın	shot	ra	t	bed	
get	sat	10	t	net	sij)	tug	
ten	cob	si	t	run	1e	9	hag	
six shot chop	man nun hat	men chip peg	cot get jut	cut hub wig	bet shop pen	bat chin pin	hag gum hid	fib bat dad
rot	shut	hen	tin	led	bat	less	cot	jam

ea

b ea t s b ea n d ea l w ea k l ea p b ea d f ea r b ea n	ea t l ea n h ea l b ea k r ea p l ea d h ea r t ea m	h ea t d ea n p ea l p ea k h ea p r ea d r ea r s ea m	n ea t m ea n s ea l l ea k l ea p m ea d d ea r s t ea m	m ea t w ea n v ea l b ea k h ea p r ea d n ea r c r ea m	ch ea t b ea n w ea l s p ea k ch ea p b ea d sh ea r d r ea m
b ea t r ea d l ea k h ea t m ea d s ea p ea	b ea n r ea r l ea d h ea p m ea l s ea l p ea ch	b ea m r ea p l ea f h ea l m ea n s ea m p ea k	b eak r ea l l ea n h ea r m ea t s ea t s p ea l	b ea d r ea ch l ea p h ea t m ea n p ea k p r ea ch	
p ea ch s ea l dream team	f ea r b ea k r ea d g ea r m ea n shear che hear leac cream hear	m ea d n ea t ap bead d reap	l ea d w ea n weal bea leaf zea	l ea p n ea r an speak al steam	s t ea m c r ea m veal teach

Drills 21

oa

oa t	b oa	ı t	c oa t	g	oa t	m oa t	-
oa k	s oa	ιk	c r oa k		l oa k	s oa k	
oa r	r oa	r	s oa r b		oa r	b oa r	
c oa 1	g oa	a 1	sh oa 1	g	oa 1	c oa l	
t oa s t	c oa	is t	b oa s t	r	oa s t	c oa s	t
t oa d	1 oa	d	r oa d	t c	oa d	r oa d	
c oa t	c oa	ı 1	c oa x	C	oa ch	c oa s	t
r oa d	r oa	m	r oa r	r	oa s t	r oa cl	1
l oa n	1 oa	d	l oa m	10	oa f	l oa d	
b oa r	b oa	a t	b oa s t	g	oa l	g oa t	
f oa m	t oa	d	t oa s t	C	oa l	oa r	
oa k	b oa	ı t	g oa l	C	oa s t	s oa k	
l oa d	b oa	a s t	r oa d	sh	oa l	c oa t	
c l oa k	l oa	m	g oa t	r	oa m	c r oa	k
b oa r	r oa	ch	g oa t	t c	oa t	c oa l	
road	coat	roast	load	oar	coast	roam	boat
coax	moat	soap	loan	coach	moan	soar	goal
roar	loaf	load	roam	goat	croak	oak	shoal
toad	roach	oar	toast	hoar	coal	road	oak

Drill 22

ck

b a ck	s a ck	h a	ck	r a ck	t a ck	X
j a ck	1 a ck	рa	ck	s a ck	b 1 ac	e k
p i ck	s i ck	n i	ck	k i ck	l i ck	
t i ck	Dick	wi	i ck	s i ck	ch i c	ck
r o ck	s o ck	m	o ck	d o ck	t o ck	ζ.
c o ck	sh o ck	h o	ck	s o ck	doc	k
t u ck	1 u ck	b u	ıck	d u ck	m u c	ck
b e ck	p e ck	s p	e ck	n e ck	d e c	k
b a ck	p i ck	p e	ck	t i ck	l o ck	ζ.
t u ck	j a ck	1 u	ck	sh o ck	s p e	ck
s o ck	1 a ck	s i	ck	s a ck	wic	k
d e ck	t a ck	b e	ck	h a ck	b u c	k
m o ck	r a ck	k i	ck	d u ck	doc	k
muck	tock	lick	neck	back	deck	sock
nick	mock	pick	jack	Dick	tack	peck
tuck	luck	sick	dock	kick	suck	shock
speck	hack	duck	lock	pick	buck	wick
lack	nick	rock	black	sack	luck	tuck

Drill 23

		ow	T.			ou	
c ow ow l g ow n c ow	n ow f ow l d ow n h ow	1	h ow h ow t ow n ow	n 1	ov g	ow w 1 ow n r ow	brow prow lbrow nprow
ou t s t ou t p ou ch b ou n d	b ou t s p ou c ou cl f ou n	h	sh or s c o v ou h ou	ou t	s : c	ou t n ou t ou ch ou n d	b ou t ou t p ou ch s ou n d
c ow g ow n f ow l h ow c ou ch	ou t ou r f ou l sh ou t t ow n		ow l n ow d ow b ou s ou	n t	b m h	ou ch ou n d ou n d ow l ow	brown stout scout prow row1
found down cow out sound	cow loud round town couch	fou	ow wn ıl	bour	nd	now	brown our pound noun sour

Drill 24 – Review

	ea		1		ow	
	oa		ck		ou	
fear foam beat loaf lean back bean	leap road boat leaf roam pick sack	beat coal beast read teach luck coat	roac	cc st ro l cr t to		read coast reach creak loan such leap
cow out boat heat lack duck	town our bouts round fowl loan	owl loud our goat snou how	how four soar how t peac loac	nd co co tes ch si	ow ouch oach am ck eck	down stout couch roach real bout
dream cheap oak noun steam	soap gown sick lock fowl	sock oar how roar bean	vow crea hour mea coac	m ro nd lo n po	oan und an ound ck	our owl seat seal hound
each dream pouch how	muck now hound shock	road tuck buck foul	down goal soak boast	_	croa	our k town

Drill 25
Long Vowel with Final e
i o

u

a

			-	Ü			
at c an g ap m ad	ate c ane g ape m ade		in O	r ate m ane c ape b ade	f at D an t ap l ad	f ate D and t ape l ade	2
s it d in r id h op c od us	s ite d ine r ide h ope c ode u se	b it p in h ic m c r oc c ut	n l op	b ite p ine h ide m ope r ode c ute	k it f in b id p op c od p l um		;
p al c an f ine h ide s l ide	p ale c ane f in h id s l id	p of c oo f at h of s l i	d e pe	p ope c ode f at h op s l im	p in c ut f ile h ate s l ope	p ine c ute f ill h at s l op	
l ake b ode l ane h ole c ane r ave l ane t ime	l ike b ide l ine h ale c one r ove l ine t ame	L u b ac l or w ic d iv r at w ic	de ne de ve e de	m ale d ame p ale w ade d ove r ite w ade c ane	m ile d ime p ile r ode c ape r ipe d ote m ine	m ule d ome p ole r ide c ope r ope d ate m and	e
bide win dike cave ripe mile	rate wine rode mute mule not	bad hole pile rid rule mole	made bode duke rove wine time		mule tone dive wave mine den	bade shine mat rip lone dine	male shin mite rope mane pane

Drill 26 General Review of All Preceding Drills

seek	feel	week	keep	meet	seem	feet	weed
ship	rash	sheep	fish	cash	sheet	shot	hush
boot	loop	tool	shoot	fool	soon	moon	food
chat	hitch	chop	rich	match	cheek	beech	chum
chart	part	harm	march	bark	sharp	marsh	dark
say	pain	play	pail	stay	rain	maid	nail
fork	born	short	form	horn	for	fort	corn
old	bold	told	sold	gold	fold	mold	scold
set	men	bed	less	peg	red	hem	ten
beat	beach	team	steam	neat	fear	read	shear
oat	coat	soak	coal	goal	coach	coast	roast
back	pick	luck	sick	chick	shock	sock	sack
cow	out	couch	town	found	down	sound	gown
rate	mine	poke	mule	time	chase	code	plume
gold	chin	wine	week	pork	tail	horn	ship
gold hound		wine food	week card	pork hole	tail luck	horn coach	ship seem
		food		hole		coach leg	_
hound how play	now loud star	food tack rain	card duke mane	hole fed marsh	luck sheep bold	coach leg stay	seem
hound how play	now loud	food tack rain	card duke	hole fed marsh	luck sheep	coach leg	seem road
hound how play	now loud star shoot	food tack rain	card duke mane sold	hole fed marsh may	luck sheep bold	coach leg stay chain pain	seem road wait seat lone
hound how play fowl	now loud star shoot	food tack rain rich cream	card duke mane sold gown	hole fed marsh may ripe	luck sheep bold blade	coach leg stay chain	seem road wait seat lone
hound how play fowl found	now loud star shoot soap sash	food tack rain rich cream	card duke mane sold gown soon	hole fed marsh may ripe jet	luck sheep bold blade cheer	coach leg stay chain pain	seem road wait seat lone
hound how play fowl found beef loaf	now loud star shoot soap sash heat	food tack rain rich cream meet round	card duke mane sold gown soon roach	hole fed marsh may ripe jet ford	luck sheep bold blade cheer ditch kick	coach leg stay chain pain web dark	seem road wait seat lone cloak cork
hound how play fowl found beef	now loud star shoot soap sash heat clay	food tack rain rich cream meet round	card duke mane sold gown soon roach	hole fed marsh may ripe jet ford	luck sheep bold blade cheer ditch	coach leg stay chain pain web	seem road wait seat lone cloak
hound how play fowl found beef loaf main	now loud star shoot soap sash heat clay	food tack rain rich cream meet round barn	card duke mane sold gown soon roach	hole fed marsh may ripe jet ford sheet met	luck sheep bold blade cheer ditch kick moon	coach leg stay chain pain web dark catch	seem road wait seat lone cloak cork wet
hound how play fowl found beef loaf main boat	now loud star shoot soap sash heat clay duck dock	food tack rain rich cream meet round barn steam	card duke mane sold gown soon roach hail town meat	hole fed marsh may ripe jet ford sheet met short	luck sheep bold blade cheer ditch kick moon team	coach leg stay chain pain web dark catch tool bark	seem road wait seat lone cloak cork wet shark
hound how play fowl found beef loaf main boat cow	now loud star shoot soap sash heat clay duck dock gear	food tack rain rich cream meet round barn steam oat	card duke mane sold gown soon roach hail town meat much	hole fed marsh may ripe jet ford sheet met short ship	luck sheep bold blade cheer ditch kick moon team cold	coach leg stay chain pain web dark catch tool bark	seem road wait seat lone cloak cork wet shark tray

Drill 27

ing

w ing	r ing	k ing	b r ing	d ing
s 1 ing	c 1 ing	fling	s t ing	s w ing
w ing	ing r i	ng ing	b r ing ing	d ing ing
w i sh	ing fa	r m ing	ch ai n ing	b ea t ing
kick in	ng ba	ick ing	pack ing	cheer ing
match	ing m	orn ing	arm ing	farm ing
park i	ng pi	tch ing	catch ing	tack ing
sort in	g sa	y ing	slay ing	march ing
rain in	ig ho	old ing	shock ing	gain ing
lay ing	g fe	ed ing	br ing ing	howl ing
shout	ing lic	k ing	wait ing	dart ing
	s l ing w ing w i sh kick in match park in sort in rain in lay ing	s l ing c l ing w ing ing r i w i sh ing f a kick ing ba match ing match ing park ing park ing sa rain ing ho lay ing fe	s l ing c l ing f l ing w ing ing r ing ing w i sh ing f ar m ing kick ing back ing match ing morn ing park ing pitch ing sort ing say ing rain ing hold ing lay ing feed ing	s ling c ling f ling s ting wing ing ring ing b ring ing wi shing f ar ming chain ing kick ing back ing pack ing match ing morn ing arm ing park ing pitch ing catch ing sort ing say ing slay ing rain ing hold ing shock ing lay ing feed ing bring ing

ring cling sting wing king fling bring steaming howling mocking charming hushing farming staying dreaming laying shouting gaining barking holding scolding marching matching harming feeling

all

all ball tall fall hall call wall hall ball wall tall stall call ing fall ing stall ing small

tall ball hall stalling fall small wall all calling ball hall call

Drill 29

ight

fight might sight right might light tight wight bright fright fright flight plight slight light tight fighting lighting slighting slighting

fight tight right sight night weight flight fighting fright plight light slight bright sighting might fright fight might

t	th		wh		qu	
th en		th en	n	th	is	th us
th at		th ou		th	us	th is
th ee		th en	1	th	em	th an
wh it	e	wh i	ch	\mathbf{W}	hip	wh ale
wh e	el	w hi	m	wh	ich	wh ite
wh e	n	th en	1	wh	ı ip	th is
th en		wh i	ch	wh	ite	th an
th e		th is		wh	n eel	wh ale
th em	l	wh i	m	wh ile		th us
qui c	k	qu al	ke	qu	ail	qu een
qu es	t	qu it		qu ote		qu ick
qu ai	nt	qu ell		qu ill		qu ilt
wh it	e	qu ick		th is		qu it
th en		qu e	en	th an		qu eer
qu ac	k	wh i	ch	qu	ake	th em
thou	quee	r	quit	1	this	white
when	quail		that		queer	wheat
wheel	tithe		quote		quest	which
while	quicl	ζ.	than		lathe	then
them	bathe	e	quick		which	quack
quick	quac	k	wheat	t	then	when
	th en th at th ee wh it wh ee wh en th en th e th em qui cl qu es qu ain wh it th en qu ac thou when wheel while them	th en th at th ee wh ite wh eel wh en th en th e th em qui ck qu est qu aint wh ite th en qu ack thou quee when quail wheel tithe while quich them bathe	th en th en th en th at th ou th ee th en wh ite white white white white then then then then them white them white quaint quaint quel white quick then quail wheel tithe while quick them bathe	th en th em th at th ou th ee th en wh ite wh ich wh eel w him wh en th en th en th en th en wh ich th e th is th em wh im qui ck qu ake qu est qu it qu aint qu ell wh ite qu ick th en qu een qu ack wh ich thou queer quit when quail that wheel tithe quote while quick than them bathe quick	th en th em th th at th ou th th at th ou th th ee th en th white which wheel whim wheel white the manner of the	th en th em th is th at th ou th us th ee th en th em wh ite wh ich whip wh eel w him wh ich wh en th en wh ip th en wh ich wh ite th e th is wh eel th em wh im wh ile qui ck qu ake qu ail qu est qu it qu ote qu aint qu ell qu ill wh ite qu ick th is th en qu een th an qu ack wh ich qu ake thou queer quit this when quail that queer wheel tithe quote quest while quick than lathe them bathe quick which

	•	
er	1r	ur

h er	h er d	h er b	v er b	p er	p er t
f er n	s t er n	p er ch	t er m	w er t	h er
f ir	s ir	s t ir	b ir d	g ir d	g ir l
d ir t	sh ir t	g ir t	b ir ch	f ir m	f ir s t
h er	f ir	b ir d	un d er	s t ir	s t er n
h er d	b ir d	b ir ch	p er ch	f ir m	n ev er
f ur	c ur	b ur n	t ur n	l ur k	T ur k
c ur	c ur d	c ur b	c ur b c ur l		h ur t
ch ur n	s ir	h er b	g ir 1	b ur s 1	t fer n
h ar d er	s m a	ir t er	b ar t er	ch ar	t er
fir	turn	bird	hurt	her	shirt
churn	herd	curl	bird	sir	harder
burst	stir	charter	verb	hurl	burn
bird	curl	cleaner	blacker	girl	fir
fern	cur	churn	stern	under	firm

birch charter never sir stir fur

Drill 32 – Review

ing	th	er
all	wh	ir
ight	qu	ur

sing	ring	bring	king	wings	wing
all	ball	fall	tall	halls	tall
fight	right	bright	might	sight	light
th at	th en	th em	this	th an	thus
wh en	white	sheat	wheel	while	whip
quack	quick	queen	queer	quit	quake
herd	fern	charter	her	stern	pert
sir	firm	birch	first	bird	girl
curl	burn	lurk	curb	churn	burst
fight	sing	burn	which	that	ball
quit	quitting	while	fall	right	p er
bird	th an	queen	light	singing	this
thee	see ing	whim	quack	fright	wh ipp ing
c l ean er	th ou	when	falling	quest	Turk
lighting	small	quote	sir	wh ite	th en
whip	when	that	then	quack	quit
bring	sting	bright	might	ringing	queen
them	while	verb	with	quake	queer
burst	fight	calling	wheat	whip	thus
holding	plight	then	harder	quit	small
cur	quaint	marching	call	whale	king
quick	hall	lathe	thou	when	charter
with	quote	stir	thee	tight	cheering
feeding	this	all	mornin	g tithe	tall

Drill 33 General Review of Part I

sat tin let hit not lake	cap pig leg met cat sack	rag rip fed time note lot	can did ten neck mutt cute	mop hut mate bug wade rip	hot bug rode line mute rope	rod sun dime shock ripe hole	fob but tune date man kite
deer boot car for meet much shell	see moon barn corn wish sash clay	keep shoot shark cork soon fool chip	feet food part fort itch torch weep	sheep rich day gold hard feel star	cash chop play old may scar mold	ship catch rain scold port hold porch	fish such paid cold scold pain boon
seat back sing fight when her light barter hall	read kick ring right white per quake crowd quick	reach shock bring bright while harder bead tall howling	•		curd	coat owl fall then queer cur g then quite shout	-
light fight fall bite cute crowd veal speck	•	bead tall howling torn seem seeing stir then	lurk wheat light poorer quail peach form bean	with thou king when storm arm week bird	when coat reach pope boom stop say with	quite roach cloak wheat all boat	stout couch Turk wheel scar

Test Covering Part I*

corn	sight	right	found
soothe	peek	turn	tall
made	meat	pork	catch
room	road	chain	coat
sir	pay	soon	herd
born	saying	sing	chop
seat	that	neck	suck
shot	when	thus	fall
raining	fir	queen	quick
day	quit	paid	down
fur	such	bold	girl
bark	shout	gun	coal
boat	meal	not	teach
cow	match	bird	might
shop	queer	while	town
ball	white	bout	then
barn	seem	pool	lay
burn	paid	fight	charm
out	now	cart	king
short	cur	call	lag
herd	hold	whip	her
cold	pitch	per	old

^{*} Each phonogram is represented four times. Thus the child's proficiency with each may be indicated. In order to avoid fatigue it may be advisable in some cases to present only half of the test at one setting.

PART II Combinations of Sounds

Drill 34

	an]	in	un		
r an	b an	c a	n	D an	f an		m an
p an	t an	v a	n	N an	c an		r an
and	b and	1 ar	nd	h and	s and	d	s t and
p in	t in	s in	l	w in	d in	l	k in
h int	t int	h ir	nt	m int	1 in	t	f 1 int
b an	b in	f in	l	f an	t an	l	t in
r un	b un	f uı	1	n un	s ur	1	g un
h unt	b l u	nt	s t unt	b 1	unt	h	unt
r an	r un	s in	1	s un	f ur	l	f in
b un	b an	b in	ı	f in	fur	ı	fan
pin	pan	plan	and	land	tin	win	twin
fin	bin	ban	bun	hand	ran	run	sin
sand	fun	fan	lint	tint	band	hunt	sun
nun	spin	span	gun	run	can	stand	l fun

Drill 35

en on

d en t en d s en t	f en b en d b en t		en d en t	m en s en d l en t	p en m en d d en t		t en w en d p en t	
on d en c on D on	b on d		on d on d en on d	f on d b en d m en b en t	p on d p on d f on d c on			
D an f an p an t in	fin		on un en en	d en f en p in b on d	r an f an s p in b en d	b ar f on p er r un	ı d n	
lent pent ran ten	pond hint pin tend	lint fond spin hand	pond span	bond send man nun	band	oand fun sun bend	lend run sin twin	

Drill 36

		ink	ank	unk	
ink wink pink sink fank rank drank prank sunk chunk		s t k c	nk stink o ank er ank unk	c l ink ch ink l ank F r ank ch unk	b l ink p ink t ank d r ank d r unk
	s ank g drink b ank j unk	c ing	drancranking blank crank	ng wink blink	nk drunk ing bank chunk
clink prank pink bank	sunk rank sinking drink	•	chink chunk blank blank		sink drinking sunk blink

Drill 37 – Review

		an in ink	un ank	en on unk	
ran	ban lint	land	p an	sand mint	hand tin
p in		win	sin		
fun	bun	sun	nun	run	gun
hen	sent	went	send	men	bend
Don	con	fond	bond	pond	fond
r an	wink	sun	went	pond	send
sink	pink	drink	ch ink		clink
bank	rank	drank	crank	Frank	sank
sunk	chunk	3	drunk	junk	sunk
wink	chunk	sank	drunk	link	tank
chink	hen	dent	tint	sank	bond
win	hunt	clan	junk	winning	blink
spin	land	hen	pond	bend	run
win	sank	man	chunk	ink	mend
stunt	rank	on	pink	tent	c an
drank	win	pen	drink	Dan	pond
ran	junk	sand	went	bank	sin
ran	bank	ink	pink	sank	drunk
in	tin	spin	bun	gun	den
bend	van	stun	sank	drank	sunk
drink	spin	spinning	g running	g and	hand
pond	bond	_	went		bend
drunk	mint	twin	land	sent	blink
lend	men	chunk	clink	ten	sun

	ing ang				ong ung					
s ing b ank c l ang s ong r ung	r ing p ang s l ang t ong h ung	g S	g ang	g ing	r an h ar l or	g ng ing ng	c a	ng ng l ang ir l ong ung	ng	
h ang s ong s l ing k ing	h ung s t un s l ang b ang	g g	s t in	g g	s t r r an	g ing g g	s t r i	ng	S	ong trong bring along
hanging	_	sc	ng ng	sting song	, ,			along rung		clung stung clang

Drill 39

		and	ound	est	
h and s ound h and s ound r est	s and b ound h ound s and b est		b and h ound b r and b and ch est	l r ound	
l est ch est z est s and	p est g r and s t and c hest	_	b est	r ound e h ound	g r and est est b and s ound
land hand hound chest	sound	grand rest hand bound		nest bra	roundest best and and round band test

		all	ill		ell	
ill g ill m ill	t ill b ill m ill in	c all m ill ch ill g r ill g f ill	k ill t ill b ill	h ill s t ill b ill i	f ill s p i ing	
w ell	N ell	t e s ell ing	ell s	ell ing	b ell	y ell
s ell f ell s ell	s ill f all s t all	b all s p ell f ill s t ill g w ell	w all f ell in s p ell	well ng ki l sp	w ill ing ill ing	ng
hall dwellin	fell ig spil	1 s	mell s well c	hell hill	fill s small	willing still dwell sell wall fill

Drill 41 – Review

in ang	ong ung		and ond		st 11	ill ell
ring bang song hung	hang	pang gong	sling gangs long dung		clang strong	
hand bound nest call fill well	best fall	chest ball will	tall hill	sand round zest stall chill fell	\mathcal{C}	d
roundes sing	st till along grande	clu chest est ban fall lung	best fing clar killing g wall bringing gong N	ng dwe g gro l chill tong Nell w	ell pall und se	
song ball rang falling	sing bring stall rung	hound bang brand roundes	rest long sung st land	gang sell bill banging	lung band tong chill	hill found well nest

Drill 42 Initial Consonant Combinations

pl ay cl ock fl ame bl ink gl oom	pl ow cl aim fl ed b lade gl ass	pl an cl ub fl our bl ess gl eam	pl ight cl ang fl og bl eat gl ee	pl ea cl ean fl it bl uff gl ide	pl ume cl ip fl eet bl ack gl en
sl id pr each cr ib fr ill br ush gr and dr ank	sl ave pr ow cr ack fr ay br ed gr oan dr ink	sl unk pr int cr ush fr ee br ight gr eet dr unk	sl ain pr une cr ane fr ock br ood gr aze dr ess	sl ight pr oof cr eep fr ank br aid gr uff dr ill	sl ope pr ide cr op fr esh br ink gr ay dr eam
sp an st all sc ab sm all sw ay	sp eech st and sc old sm art sw eep	sp ell st ake sc owl sm ell sw ell	sp ill st ain sk ate sn ail tw in	sp ark st ill sk irt sn atch tw eed	sp ank st one sk ull sn eak tw ig
pl ank bl ond pr ess br ag dr ive sc um sn ake	pl ain bl ed pr op br oom dr um sc out sn ug	cl ash gl ean cr am gr in sp ark sk in sw eet	cl ing gl obe cr eam gr ade sp eak sk ill sw im	fl int sl eet fr oze tr ench st ack sm ack tw ine	fl esh sl aying fr ight tr ay st ake sm ile tw ain
plate scorn glean smack twain glass scant	twig crop grip sneer skirt sport frock	clash blend spool swing prick slight bringing	swain	flight starch sleeve crab blunt clown tray	prowl breach dress fling stay snout drive

Drill 43
Further Consonant Combinations

p ai nt t oa st h u sk c a mp	f ou nt y ea st d e sk r o mp		fair firs risk bun	t np	c ou b ur d u s l a m	st k ip	c o br	ou nt a st i sk mp	pl ain t l ea st fr i sk p o mp
b u lk	m i lk		h u l		s i lk			l lk	sk u lk
b e lt	h i lt		qu i		p e l		t i		f e lt
a ct	fact		s e ci		t a ci			ct	f a ct
l i ft	t u ft		l e ft		s i ft		r a	ft	r i ft
r a pt	k e pt		wep	ot	sw e	pt	sl e	e pt	cr e pt
spl ash str ain str ap	spl eer str and spl eer	Ļ	spl it str ee spr e	et	spr a scr a scr a	p	_	ay eam it	spr ing scr een scr ibe
splash	shelf	wi	lt	pla	int	bris	k	tract	sprout
dump	spite	fea	ast	stri	ip	sku	lk	cleft	split
belt	gulf	he	ld	cri	sp	belo	h	saint	swept
milk	help	str	ive	eln	n	limp)	shrank	boast
gasp	scrub	pu	.lp	shr	ug	drif	t	slept	frisk
strike	bulb	SCI	rap	we	ld	spri	g	film	screech

Drill 44 – Review

Consonant Combinations

plow	clam	flirt	blank	grove	trip
drove	speech	steal	scar	snake	say
twin	glide	slam	prime	crowd	frog
skill	smoke	saint	disk	lamp	quilt
gasp	milk	roast	fact	theft	wept
spilt	spree	strode	scrub	sprain	strife
cramp	trust	shrink	stress	plant	dream
smelt	spleen	desk	twist	welt	scalp
tramp	flame	stand	ground	crust	dwelt
stamp	shred	strode	stretch	roast	strict
which	split	swept	waist	stream	plump
blond	state	trump	speak	greet	strap
swift	starch	splash	blend	still	lump
scrim	bright	proud	clown	sling	groom
gloom	pump	drown	crowd	trust	free

Drill 45
General Review of Part II

ran pond tank bring band call	bran fond prank king brand ball	win tent chunk hang round till	grin lend sunk banging sound hill	fun sink sung long nest sell	gun blink hung song chest fell
play cranking fill boost	strand along bill slant	growl split sell strict	glad frisk spell blink	paint bond prowl lump	felt sun cramp stung
hound bang flung	snail slang slung	round plan plank	stand small skulk	found long crisp	band longing twist
swell	start	gland	flight	spring	swept
scream	twin	spin	fact	run	fun
ford	well	skin	mend	pond	tent
well	fill	hill	swell	spell	scum
street	drank	drunk	trunk	slink	drill
block	black	clip	clean	clasp	cream
ground	sing	wept	felt	sand	tell
greet	bray	drive	lift	sound	grand

Test Covering Part II*

best	bran	drank	drill	
hung	clan	long	grand	
sink	blend	hint	found	
stand	sell	crank	strict	
sting	blink	rest	run	
trunk	spell	bring	spill	
sunk	fun	faint	song	
ground	fond	sin	split	
pond	sang	ten	rang	
rung				

^{*} Each phonogram is represented twice with the exception of initial consonant combinations which occur more frequently.

Part III – Advanced Sounds

Drill 46

	aw	7	au	ew	
jaw	caw	law	paw	raw	law
draw	flaw	claw	dawn	fawn	lawn
pawn	brawn	brawl	crawl	hawk	straw
laud	Maud	fraud	gaunt	taunt	vaunt
haul	maul	Paul	Saul	haunch	launch
new	Jew	blew	flew	slew	chew
brew	crew	drew	grew	flew	stew
jaw	strewn	saw	flew	daub	
crawl	new	haul	drew	Paul	
drawing	grew	crawl	crawling	shawl	
new	chewing	lawn	crew	launch	
August	chew	saunter	drawing	drawer	
sawing	fault	flaw	slew	strewn	
pew	taunt	stew	hawk	awning	

		ook ind			y oi
book	cook	book	look	nook	rook
took	shook	brook	crook	book	look
bind	find	kind	bind	mind	blind
grind	cook	rind	brook	bind	shook
took	grind	brook	bind	book	find
boy	toy	joy	Roy	troy	cloy
joy	enjoy	enjoying	g toy	toying	g
oil	boil	foil	coil	toil	soil
coin	loin	join	joint	point	void
moist	joy	boiling	toy	broil	coy
hook	boy	kind	broil	croo	k find
loin	shook	enjoy	void	rind	grind
cloy	brook	mind	point	emp	loy look
•		took	•	-	•
		rook	_		_

-y -1y					-le -ed
mud	muddy	hill	hilly	fur	furry
doll	dolly	fog	foggy	hand	handy
dust	dusty	chill	chilly	dusk	dusky
candy	hardy	Billy	jelly	gully	penny
dirty	jelly	dandy	witty	tardy	pity
bad	badly	cold	coldly	short	shortly
tight	tightly	bright	brightly	hard	hardly
deep	deeply	dark	darkly	kind	kindly
silly	lightly	dirty	manly	sandy	freely
newly	pity	sadly	funny	swiftly	twenty
cattle	battle	rattle	prattle	bottle	mottle
settle	kettle	mettle	nettle	little	brittle
dangle	tangle	mangle	jingle	single	mingle
humble	tackle	middle	tickly	grumble	apple

Drill 48 (continued)

reach reached ask asked wing winged penned spill spilled spell spelled pen tin tinned junked team junk teamed loaned plowed stayed coaxed shipped burned bettle little spanked inked handle stirred sickle longed bumble ranked tumble candle

freely sandy rumble cracked fiddle Billy
hemmed Betty angle tursty wished twenty
mangle lustly lulled funny mailed slightly
quickly brittle thimble brightly queerly misty

ge ci ce -cy

age page rage sage cage wage badge dodge ridge edge fudge sledge forge urge George gem germ fringe ice nice mice rice face place fence hence since mince dance glance force farce cent center dunce ounce Marge twice pace gentle pounce gem rice lace fudge stage spice wedge dancing glancing mincing fencing bouncing cite city acid circle circus fancy fleecy mercy tendency saucy cite glancing saucy acid fancy city fleecy circus mercy cigar cage face city tendency since fudge fencing mercy badge cent fleecy gem acid farce fringe ice mincing ounce fancy forcing George bounce

Drill 50 – Review

aw ook oi -le ce au ind -y -ed ci ew oy -ly ge -cy

saw draw crawl Paul taunt August
flew chew newer cook shook brook
find blind kind boy joy toying
oil void point copy muddy dusky
badly deeply surly battle turtle mangle
reached ripped harmed Madge germ gently
place since cent cite mercy civic

grudge flaw fault crook mind enjoying
puzzle strewn dirty city canned saucy
exploit nightly farce fancy twice furry
hewer haunch unkind spurned broil edge
settle coy took gully hawk circle
twenty chew bauble tinge binder boiled
circus fancy employ auburn brook booty

aught pro ought other

aught caught taught naught fraught slaughter naughty haughty daughter bought fought sought nought thought brought naughty fought caught daughter provide proclaim produce protest profane promote produce protest proclaim pronoun other mother smother grandmother stepmother mothering brotherly grandmother stepmother another pronoun brother program other brought provide naughty smother prolong thoughtless projecting slaughtered promote ought mother taught another haughty fought profound sought protect daughter grandmother prohibit other

re- debe- pre-

return	remark	remind	report	recall
redeem	reduce	refine	reform	refund
regain	regard	regreat	relate	relent
remain	remote	repast	repeat	recoil
betide	bewail	befell	behold	behave
begun	bequeath	behold	begin	begin
defeat	deface	depart	depend	devout
devote	device	detest	deform	detail
demand	denote	defend	defraud	define
pretend	precise	prefer	precept	predict
pretext	prevail	prevent	prescrib	e prepaid
reform	return	devour	detest	befell
prefer	pretext	remark	remind	depend
prevent	deform	predict	befall	behind
belong	bewail	pretend	return	retire
returned	repast	beseech	detest	repeat

-sion -ation

-tion - ution

pension passion admission confession discussion permission profession expansion commission addition condition intention fiction petition production contention tradition action station relation plantation nation sensation formation information starvation generation persecution distribution institution solution contribution evolution constitution execution distraction domination expansion solution station permission reduction persecution transportation discussion nation distribution experession intention relation substitution affection procession formation dimension

Drill 54 – Review

	aught ought pro- other		re- be- de- pre-	-sion -tion -ation -ution	
naught	naughty	taught	daughter	haughty	
nought	thought	sought	thoughtles	s ought	
produce	pronoun	protect	proportio	n proclaim	
other	stepmother	another	brother	smother	
return	regret re	elate re	fine rei	main recall	
bequeath	begin	befell	bewail	beholding	
detest	defraud	demand	devour	depart	
predict	prepaid	prefer	prescribe	revail	
admission	expression confession			n permission	
action	protection	tradition	intentio	on fiction	
station	plantation	information starvation			
solution	execution	institution distribution			
protector	fought	daughter	profan	e brotherly	
projecting	repast	beside	device	pretend	
expansion	petition	determ	ination	constitution	
naught	nought	application	prefer	multiplication	
contributio	on begin	others	attention	n passion	
slaughter	reception	began	prediction	on motherly	
pension	execution	descrip	otion the	ought sought	

General Review of Part III

maul haunch strew blew look draw drawn shook bind grind oil coin toy enjoy dusty tightly darkly jingle crackle whipped loaned mince center acid cigar fancy mercy germ gem taught thought bought provide produce naughty another brother refine recoil bewail being detail prefer predict profession device mention fiction starvation station execution solution look furry page awning naught regret expansion rind kindly protect slew betide production new purple fleecy mother demand plantation toy Maud join redeemed city fought ounce prepaid began German motherly joy circus pretext broil crawl pickle haughty constitution steamed behind happy ought discussion cent took saucy haul tradition contribution cage dunce information grew pretend finding cooled enjoying others brawn Paul nook tangle loomed forge tendency caught chilly point ought remark behave defraud operation pronoun loin admission action shook distribution dawning formation battle edge jewel funny refund addition circle sought daughter fancy proclaim ice depend pension mannerly persecution grandmother cov

Test Covering Part III*

saw loaned city detain intention return partly kind brook rumble brought laud pretend boiler cage deform draw new ice taught pension boy station proclaim badly before other since solution caught fancy constitution enjoy oiled blind germ candy cite protect blew took passion information fault began apple reform predict mercy fought mother addition

^{*} Each sound is represented twice.

Part IV – Supplmentary Exercises

Exceptions to Configurations Previously Taught

Exercise 1

ea

head	dead	dread	tread	bread
stead	spread	ahead	behead	instead
steady	ready	readily	deadly	realm
bear	deaf	sweat	sweater	headlight
weather	leather	feather	heather	leathern
heavy	heaven	leaven	heavily	readiness
meant	read	breast	forbear	spreading

Exercise 2

ow

show low tow slow flow glow shown growin growing glowing crowing blown blowing lowly widow willow pillow bowl follow hollow shadow minnow elbow fellow lowland rainbow snowball following grower snowflake rowboat shadowed lowly slowly

Exercise 3

th

hath bath path Smith cloth tooth thin thing think thick third three throne girth mirth thank throat birth filth forth fifth north south mouth

Exercise 4

ive

give forgive active captive massive

passive pensive festive plaintive expensive

extensive outlive respective attentive

Configurations not Previously Taught Exercise 5

kn gn knew knob knit knelt knell knead knock knife knight knee knave knot ghash gnash gnat gnaw gnat

Exercise 6

wr

wrench write wrote written wrought wren wring wriggle wrinkle wrung wreck wrangle

Exercise 7

ph

phosphate Ralph phone Philip asphalt nephew elephant emphatic telephone telegraph phantom

Exercise 8

ould

could should would couldn't shouldn't wouldn't

Exercise 9

talk chalk walk balks talk balked

Exercise 10

alm

balk calm palm alms calm balk

Configurations not Previously Taught (continued)

Exercise 11

ex con dis

exist expect expel explore exclaim excuse expense export exert exhale extend expert conceal concern confess confide conform concern conduct consult contain contend confirm consent discord discount discredit discuss disgust disgrace discover discreet discard disclaim discontent disturb

Exercise 12

ous -ful

joyous clamorous ponderous marvelous previous gorgeous victorious industrious nervous geneous playful awful handful bashful mindful previous gorgeous victorious industrious nervous geneous playful awful handful bashful mindful powerful thoughtful wistful shameful armful cheerful bashfulness cheerfulness

Configurations not Previously Taught (continued) Exercise 13

wor

world worst worship worry worse worthy work word worm worker worldly workman

Exercise 14

war

ward war wardrobe warble warlike warn warp ward warbler warm warmer warning

Exercise 15

air are airy dairy pair stair chair repair despair hair horsehair hairy snare share stare spare tare mare declare dare fare stare care scare flare nightmare silverware welfare

Exercise 16

eigh

weigh weight eight eighty neigh sleigh eighteen freight neighbor

Configurations not Previously Taught (continued)

Exercise 17

ie

chief brief grief shield fierce pierce brownie priest pier fiend niece

Exercise 18

Monosyllables ending in y or ie

fly sly sky by my ply spy fry pry dry cry try shy why die lie hie fie pie pie tie

Exercise 19

oll

roll toll troll stroll scroll poll roller enroll enrollment swollen

Exercise 20

oe

toe woe foe doe hoe Joe toes goes tiptoe

Exercise 21

o ending e ending lo ho Jo fro SO go no banjo piano Eskimo Mexico motto the we he she me be

Word Building Exercises and Compound Words

Exercise 22

Word Building

split splinter splintered pit spit it bandish and band brand brandishing an and sand stand strand stranding an for form inform informing informingly or steam stream streamer streamers seam sea pant plant transplant transplanting at ant twitching it itch witch twitch transportation transport port sport or wink tiwnkle twinkled ink in

Exercise 23

ever

ever never sever however whenever ever everything evergreen everlasting

Exercise 24

under

under sunder asunder plunder undershirt understand underbrush underground underneath

Exercise 25

sea

sea seacoast seaman seaport

seasick seaside seamen seashore

Exercise 26

post

post postcard postman

postmaster postpone posting

Exercise 27

school

school schoolboy schoolhouse schoolmaster

Exercise 28

house

household housetop housekeeper housewife hothouse

Exercise 29

over

overjoy overcoat overtake overalls overwhelm overlook overturn overthrew overpower moreover

Exercise 30

some come somehow something sometime someone some something irksome loathsome lonesome coming income comer become come becoming welcome overcome newcomer Exercise 31

whereas whereat wherefore wherein whereon whereupon wherever wherewith therefore thereafter therein thereupon therewith thereby thereto

Word Building Exercises and Compound Words (continued)

Exercise 32

Final e dropped before vowels

pale paler	palest	wide	wider	widest
cute cuter	cutest	sane	saner	sanest
ripe riper	ripest	lame	lamer	lamest
fine finer	finest	tame	tamer	tamest
make make	r making	wave	waver	waving
mine miner	mining	line	liner	lining
race racaer racing bake baker baking				
ice icy	survive si	urvivor	fleece	fleecy
wading din	ed palest	hiding	spicy	shining
liking chase	ed waving	stony ex	pired	imitating

Exercise 33

Finel e kept before consonants

shame shameless like likely likeness
side sideboard sidelong base baseball basement
wake wakeful pale paleface fine fineness
lone lonely shape shapeless
hopeless timely lifeless homeless
pureness blameless casement rudeness nameless
battle battleship battlement humble humbleness

World Building Exercises and Compound Words (continued)

Exercise 34 y changing to ies or ied

cry	cries	cried	dry	dries	dried
fry	fries	fried	ply	plies	plied
shy	shies	shied	try	tries	tried
pry	pries	pried	spy	spies	spied

Exercise 35

Plurals

cat	cats	cart	carts	book	books
stop	stops	hat	hats	staff	staffs
brick	bricks	seat	seats	lap	laps
hope	hopes	make	makes	fight	fights
can	cans	club	clubs	bid	bids
bed	beds	fall	falls	barn	barns
fur	furs	cow	cows	paw	paws
hive	hives	store	stores	rain	rains

Exercise for Letter Confusions

Exercise 36*

b	d	p		b-d-p	
ball bell best big bill bit back bank bob boot bite cab rob sob rub	dash dime dad did dig dam dark drink day dear seed feed rode food fled	pay pail pill pile pipe pool peel peach pan park cap clap stoop chap harp		pad bell best deep did dam pool peach cap dash dime back boot rode clap	big bit fed stoop seed fob code tub pail had bad pond bend bade hope
scrub	fed	cape Exe	ercise 37*	deep	paint
m		n		m-n	
mad made milk maim might meat mile same team time	roam bloom dam swim swam mice mill aim lame	rain pain nest nice soon non nun can need fan	nib note seen neck noble fine nine stone sane	can need man team nest moon might seen neck time	fan soon swim mice mine main roam bloom

^{*}To be read by columns

Hegge-Kirk-Kirk Remedial Reading Method

Notes from: *Teaching Reading to Slow-Learning Children* (1940) by Kirk, A. Samuel and Marion Monroe.

The Fernald, Monroe, and Gates methods have been used primarily with mentally normal children. Hegge, Kirk, and Kirk¹ have devised a method which was used primarily with mentally retarded and dull-normal children. *The Remedial Reading Method* described by Kirk² is in the initial stages primarily a phonic method, which differs from the conventional phonic systems in its completeness, and in its emphasis on certain principles of learning and retention. He states that the present-day experiments and discussion on phonics are not usually applicable to the individual treatment of reading defects, but rather have been used for the classroom teaching of the normal child, that is, either normal in intelligence or in reading for his mental capacity. The method has proved successful with children who had failed to profit from various conventional school methods over a period of years.

The *Remedial Reading Drills* are described as follows: Gross organization of drills. The drills are divided into four parts.

Part I includes the most frequent sounds, namely the sounds of the consonants, the short vowels, and the sounds of *ee*, *sh*, *oo*, *ch*, *tch*, *ar*, *ay*, *ai*, *or*, *old*, *ea*, *oa*, *ck*, *cw*, *mi*, *ing*, *all*, *ight*, *th*, *wh*, *qu*, *er*, *ir*, *ur*, and final *e*.

Part II consists of certain combinations of sounds previously learned in isolation: *an, in, un, en, on, ink, ank, unk, ang, ong, ung, and, ound, est, ill, ell, and consonant combinations.*

Part III consists of more advanced and less frequent sounds presented in word wholes: *Jaw, Paul, new, took, find, boy, boil,* mud*dy,* bad*ly,* litt*le,* seeme*d,* aske*d,* age, ice, city, fancy, taught, ought, protest, other, return, before, defend, prevent, pension, addition, plantation, solution.

Part IV includes some supplementary exercises consisting of exceptions to sounds presented in the drills, configurations not previously taught, word building exercises, and exercises on sounds whose letters are frequently confused, such as b, d, p, m, n.

Organization within the drills. Instead of being arranged in columns, the words are printed in lines reading from left to right for the purpose of developing dextral eye movements at the outset of training. This is necessary because of the great number of cases who have a tendency to read from right to left.

In Parts I and II the sound units are separated so as to facilitate perception and discrimination. This procedure also indicates to the child that the letter or letter group is the unit and not the complex word or sentence which has previously frightened him. Drill 1 is fairly representative of the organization of the drills. It included words having the short vowel a (as in cat) and most of the consonants. It is divided into four parts which are arranged in a systematic order according to the following principles. The **first part** of Drill 1 is very simple in that within each line only the initial consonants differ from that of the following word, thus:

```
sat mat rat etc.
cap sap map etc.
```

Thus the child is confronted, not with two totally different words but with similar words differing only in the initial consonant. The reason for this beginning is evident when one considers that the child must start with the units which are most easily acquired, rather than with the units which are most frequent in the language.

The **second section** of Drill 1 is a similar presentation of a different problem, using much the same words:

```
sat sap Sam etc.
map man mad etc.
```

In this section the words have been arranged in such a way that only the final consonant in each word changes. This is necessary because after reading the first section some children may learn to disregard the last sound. This arrangement introduces a different approach for both the visual and oral response.

In the **third section** the problem of sounding and blending is slightly more complex, in that both consonants are different in consecutive words, although for the most part the same words are used as in the first two sections:

```
sat man fat tan etc.
```

In the **fourth section** the same words are repeated again, but the letters are spaced more closely, and the child is now approaching normal word reading, although still by the phonic method. The fourth section is as follows:

```
sat cap rag can etc.
```

Whenever possible every drill in Part I follows this general method of construction. Drill 2 is similar to Drill 1 with the exception that the sound of short o (as in hot) is presented instead of short a (as in cat). Drill 3 is a review of both a, and o and incidentally of the consonants. Drill 4 introduces the sound of short i as in sit (and Drill 5 reviews a, o, and i).

By the time Drill 7 is reached the child has already had much repetition of the consonants and of the four short vowels, a, o, i, and u.

Drill 8 introduces the sound of *ee* as in k-*ee*-p. Because one of the principles of the system is the progression of easy acquisition to that of more difficult, the sound of *ee* is introduced. The sound of *ee* is presented as a configuration, separated from the consonants so that a child will learn to respond to *ee* as a whole, and not by any rules which he must learn. The words are presented thus: d-*ee*-d, f-*ee*-d, etc. The symbol *ee* is presented as a sound in itself in the same way as short *a* was presented as a sound in Drill 1. Furthermore, the same system of hanging only the initial consonant, then only the final consonant, etc., is continued. Other common configurations such as *ay*, *oo*, etc., are next presented in successive drills.

Review drills are introduced frequently for several reasons. The first is to give the slow learner further drill on the sounds he has learned without going back, and the second is the presentation of various sounds in the same drill, which is more complex than the presentation of only one sound in each drill. The review drills are probably the most essential part of the drills because they require the differentiation of sounds that have been learned in a different setting. . . .

Part II presents words in a slightly different manner. Instead of reading the word hand as *h-a-n-d*, the child is now requested to read the words thus *h-an-d*, *s-an-d*, *w-en-t*, etc. Part II is devoted to many of the same sounds that occurred in Part I but here they are presented in such a way as to increase facility in sounding. The reason for this arrangement is to increase the unit of response, for the final aim is smooth reading, after first teaching the reading of words, then phrases and finally sentences.

Part III is for more advanced children who have gone through the first two parts and who are now reading by sounding words very rapidly. They are required to read all the new words in syllables or as wholes.

Part IV presents supplementary exercises and certain sounds which could not be systematically presented in the drills. These exercises may be used with children who are having particular difficulty with certain responses, such as the confusion of b, d, p, or m, n.

¹THORLEIF HEGGE, SAMUEL A. KIRK, and WINIFRED KIRK, *Remedial Reading Drills*, pp. 1-58.

²SAMUEL A. KIRK, *Manual of Directions for Use with the Hegge-Kirk Remedial Reading Drills*, pp. 11-14.

The above notes were made on April 20, 2003 by Donald Potter, from *Teaching Reading to Slow-Learning Children*. by Kirk, A. Samuel and Marion Monroe. (Houghton Mifflin Co., 1940), pp. 161 – 164.

Specific Directions for Teaching, Phonics

Since teachers colleges and schools of education have eliminated instruction in phonics it may be well to give briefly a system of phnoics which may be used in classrooms with mentally retarded children. ...

The method of teaching phonics for classroom use proposed here is an adaptation of an individual method applied to mentally retarded reading disability cases. According to this method the following suggestions are given:

- l. Before phonics is begun, the teacher should introduce ear training so that the child knows words are composed of sounds. After this training of auditory memory and discrimination by means of reading, rhythms, and other games given in Chapter III, the child is ready for phonics.
- 2. The children should be taught the sounds of the consonants and the sound of one vowel, preferably the short sound of a. If the children know the word cat by sight they can be shown that it is made up of the sounds c-a-t. Then they can be presented with other simple words such as: f-a-t, r-a-t, r-a-n, m-a-n, and the like. At first the children may have difficulty in sounding out the words and in blending the sounds into a word, but if the teacher starts at a simple level and gradually increases the difficulty, the children will soon learn to use the sounds of the single consonants and the sound of the vowel a.

A variety of presentations may be utilized. After the teacher has given the sound of the short vowel a, five or six consonants may be taught and presented in words with the vowel a. A child may sound out the words and say them, or one child may sound out a word while the class tries to identify it. In this way training is given in sound blending, and in identifying the sounds of some of the consonants and the short vowel a.

This method of presentation differs somewhat from most published phonic systems. In the past, two general methods, have been used. One method proposes that the initial consonant and the vowel be combined as one sound, such as *ca-t*, *sa-t*. The other system combines the vowel with the final sound, such as s-at, c-at. (Mentally retarded children are confused by both of these

methods.) The retarded child tends to repeat the consonant with the vowel in other sounds once he has fixated a certain sound combination. To illustrate, if the child has learned *c-at*, *s-at*, *m-at*, and is presented with *c-ap*, he tends to read it as *c-at-p*. Or if the child is presented with *ca-t*, *ca-p*, *ca-n*, and is later presented with co-b, co-p, and the like, he will tend to read them as *ca-o-b*, *ca-o-p*. With mentally retarded children, therefore, it is best to teach them the individual sounds, whether or not they are individual letters or groups of letters. The word *cat* should be sounded as three distinct sounds, *c-a-t*, rather than two sounds. The word *feed* should be presented as three sounds, namely *f-ee-d*. This method will avoid confusion and perseveration on the part of the retarded child.

During the reading period the teacher should not ask a child to sound out a word if he has not been taught the sounds, For example, if the child has learned the sounds of the consonants and the sound of the short vowel a, and he is confronted with the word hit, the teacher should say "hit" when the child hesitates over the word so that he will not be confused. On the other hand if the child is confronted in reading with the word fat, and he has learned the consonants and the short vowel a, he should be asked to sound it. In that way the, phonic training given in a separate period is transferred to a reading situation.

3. After the child has learned the sounds of most of the consonants and the sound of the short vowel a, he should be given, singly, the sounds of the short vowels o, u, i, and e. These should be presented very gradually and in connection with sounds previously learned. After the child learns a, the sound of o should be introduced in words that the child knows, and in new words as was done in the case of a. Then the teacher should present words having a in them and also words containing the sound of o, such as hat, hot, cap, cop, cot, cat, and the like, so that the child will learn to differentiate the vowels in words. When u is introduced and learned a review of a, o, and u should be presented in different words such as hat, hot, hut.

Some of the vowels may cause difficulty. The vowel e, for example, occurs more frequently in reading than the other vowels, yet it is more difficult for mentally retarded children to learn. Some exercises in saying \check{e} or any other sound which causes difficulty may have to be given by the teacher. It is probable that the sound of \check{e} is difficult to learn because it is similar to the sounds of \check{a} and \check{i} .

4. After the vowels and the consonants have been taught the teacher should introduce sounds made up of several letters. Thus the sound of *ee* in *feed, seed, meet* may be introduced. The child can learn the sound of *ee* as a configuration, the same way he learns the sounds of *a* or *o*, without rules. In this way no confusions are introduced. The sound of *ay* in *day* and *ai* in *maid* should be introduced also as configurations and not by rules.

Erroneous methods of phonic instruction are frequently employed by classroom teachers. One case may be cited. A teacher told the class the symbol a was ay as in day, but that it had four or five different names in the same way as "John" (a boy in the class) had three names, John George Smith. She continued that the symbol a was in cat, in day, in the like, until she had demonstrated the five sounds for the letter <math>a. A system of this sort for mentally retarded children is probably more confusing than the use of no phonics since it introduces too many complications.

The system presented in this book avoids confusions. The sound of a, as in cat, is learned only when it sounds a. When it differs from the sound of a, in cat, it is presented as a new configuration as ay, in day, or ai, in maid. Similarly, e is presented only as e, in set. When it differs from this sound there is a new configuration, as ee in feed, and ea in meat. The configurations are first separated from the other letters thus: m-ee-t.

5. Since mentally retarded children must be presented with simple materials, the phonic configurations that are easiest to learn are first introduced. Secondly, come phonic symbols that appear most frequently. The configuration *ee*, in *feed*, is probably easier to learn than the sound of *e*, in *set*, or than the sound of a vowel which is altered because of a final *e*. The simple sounds should be introduced first, yet there should be no introduction of sounds that appear infrequently in the primary vocabulary.

- 6. The following presentation of sounds is suggested. The sounds may be varied by the teacher in conformity with the abilities of the children, and in conformity with the book that is being used. The teacher should preview the books that the children are reading and select the sounds that they should know for the new words.
- a. Teach the consonants b, c (hard), d, f, g (hard), h, j, k, l, m, n, p, r, s, t, v, w, with the vowel a, as in cat.
 - b. Teach the sounds of the short vowels i, o, u, and e in words with the consonants.
- c. Teach sounds such as *oo* (food), *ee* (feed), *ar* (car), *ai* (maid), *ay* (day), *or* (for), *old* (cold), *ea* (meat), *oa* (boat), *ing* (sing), *all* (ball), *er* (her), *ir* (fir), *ur* (fur), *sh* (ship), *ch* (chip), *th* (that), *wh* (when).
- d. Combine sounds such as un, en, in, an, on. ink, ank, unk, ang, ong, ung, and, ound, est, all, ill, ell, lv.
 - e. Teach syllabication, suffixes, prefixes, and so forth.
- f. The non-phonic or infrequent sounds such as the *a* in *father* or in *was* should not be taught as sounds. Words with non-phonic sounds should be taught as wholes without attempting phonics.
- 7. The child should be encouraged to use his phonic knowledge in reading. If a child sounds out an unfamiliar phonic word it will soon become a part of his sight vocabulary. In this way, a method of independent word-recognition is being developed.
- 8. Certain cautions should always be remembered in teaching phonics to mentally retarded children. First, a casual system of teaching phonics is useless. The child should be able to use phonics when needed. Secondly, emphasis should always be given to comprehension in reading. Phonics is only a means to an end and not an end in itself. Finally, phonics alone as a method of word-recognition is not sufficient for effective reading. In addition to phonics, context clues, syllabication, and other methods should be developed. With the aid of several methods the child can become a more efficient reader.

"Hegge¹ and Kirk² worked with mentally retarded reading disability cases and have demonstrated that a systematic phonics method was effective in teaching reading to mentally retarded children who have failed over a period of years." S, Kirk, *Teaching Reading to Slow-Learning Children* (1940), p. 115. Here are the two footnotes to this excerpt:

¹Thorleif G. Hegge, "Special Reading Disability with Particular Reference to the Mentally Deficient," *American Association on Mental Deficiencey* (May, 1934), pp. 297-343
 ²Samuel A. Kirk, "The Effects of Remedial Reading on the Educational Progress and Personality Adjustment of High Grade Mentally Deficient Problem Children." *Journal of Juvenile Research* (July, 1934), pp. 140-162.

These notes were made on May 5, 2005 by Donald Potter from *Teaching Reading to Slow-Learning Children*. by Kirk, A. Samuel and Marion Monroe. (Houghton Mifflin Co., 1940), pp. 117 – 122.

References to Remedial Reading Drills found in Reading Instruction Literature

Remedial Reading Drills (Hegge, Kirk, & Kirk, 1955) which is considered to be a complete program, was developed initially for use with retarded children. The contents of the program are contained in one book, although the approach was discussed by Kirk in 1940. This single-letter phonics program uses a multisensory or kinesthetic approach in learning the letter which represents the sounds. The sounds are blended into words as they are learned, and the changes in one syllable words that are blended are made generally in order to minimize confusion. Those who have used the program with retarded children have reported success. (Kirk, 1940).

From *Teaching Reading to Children with Special Needs* by Patricia Gillespie-Silver (Merrill, 1979), p. 348.

Comments by Rudolf Flesch Concering RemedialReading Drills from Why Johnny Can't Read and what you can do about it (1955)

Fortunately Dr. Harris hit upon a phonics book that was enough in most cases to bring those unhappy children up to par in their reading. (The Hegge-Kirk drills are what I finally used with Johnny. I'll come back to that book later on.) (19)

To begin with, let's **try to isolate Johnny from his word-guessing environment**. While he is in school, that may be difficult or almost impossible. So the best thing will be to go work with him during summer vacations. Let him stop all reading – all *attempts* to read. Explain to him that now he is going to learn how to read, and that for the time being, books are out. All he'll get for several months are lessons in phonics.

This incidentally is important. Take him fully into your confidence and explain to him exactly what you are trying to do. Tell him that you are going to do something new with him – something entirely different from what his teachers did in school. Tell him that this is *certain* to work. Convince him that as soon hs he has taken this medicine he will be cured.

Then start him on phonics exercises. At this age the Hay-Wingo book would probably arouse his antagonism. So give him either this book or the only other book of that type that I know: *Remedial Reading Drills* by Thorleif G. Hegge, Samuel A. Kirk, and Winifred D. Kirk. (George Wahr Publishing Company, Ann Arbor, Michigan, \$1.50). Go with him through the drills, one by one, always making sure that he has mastered the previous one before you go on to the next.

Only when you are through – or almost through – with the drills and exercises, start again on reading. At first, let him read aloud to you. Watch like a hawk that he doesn't guess a single word. Interrupt him every time he does it and let him work out the word phonetically. He'll never learn to read if he doesn't get over the word-guessing habit. (114, 115).

... All this means that remedial reading courses concentrate on exactly the opposite of what they should: they strengthen bad habits of guessing instead of curing it.

I hesitate to mention it, but what you should do is something you are not likely to do at all, human nature being what it is: you should learn to read all over again **from scratch**. Ideally, you should take time out from your reading and begin the phonics exercises in this book, or in Hay-Wingo, or in Hegge-Kirk, and do them faithfully from the beginning to end.

Let me defend this "impossible" suggestion with a simple analogy. Suppose you are a gardenvariety, hunt-and-peck typist – like me, sitting here at my typewriter and making innumerable horrible, ghastly mistakes. You know as well as I do that the only way to improve hunt-and-peck typing is to start all over again and learn the touch system by dint of pure, unadulterated, old-fashioned drill... Think about it. Are you a **word guesser** or a **real reader**? (118, 119).

(Latest revision by Donald L. Potter, 5/21/05, 10/30/05, 1/23/06)

This Internet Edition was published on the Education Page of the www.donpotter.net web site on 9/15/05 for Free Download. Now everyone can see exactly what Flesch was talking about when he mentioned these drills. I have used them myself and found them to be highly effective. Donald Potter, Odessa, TX.