

In the Summer

www.thisreadingmama.com

Summer Pre-K/K Pack
Sight Words: *I, like, to, in, the*

Created by Becky @ www.thisreadingmama.com

©2014 All Rights Reserved.

I like to swim in the summer.

I like to camp in the summer.

I like to picnic in the summer.

I like to ride in the summer.

I like to build in the summer.

I like to swing in the summer.
Whee!

In the Summer

www.thisreadingmama.com

Summer Pre-K/K Pack
Sight Words: *I, like, to, in, the*

Created by Becky @ www.thisreadingmama.com

©2014 All Rights Reserved.

I like to swim in the summer.

I like to camp in the summer.

I like to picnic in the summer.

I like to ride in the summer.

I like to build in the summer.

I like to swing in the summer.
Whee!

In the Summer

www.thisreadingmama.com

Summer Pre-K/K Pack
Cut and Paste Version
Sight Words: *I, like, to, in, the*

Created by Becky @ www.thisreadingmama.com

©2014 All Rights Reserved.

I like to swim in the summer.

I like to camp in the summer.

I like to picnic in the summer.

I like to ride in the summer.

I like to build in the summer.

I like to swing in the summer.
Whee!

Cut out the pictures
and paste onto the
correct pages of the
book.

Color, then cut out
the pictures and
paste onto the
correct pages of the
book.

In the Summer

Full-Page Emergent Reader

I like to swim in the summer.

I like to camp in the summer.

I like to picnic in the summer.

I like to ride in the summer.

I like to build in the summer.

I like to swing in the summer.
Whee!

In the Summer

www.thisreadingmama.com

Updated Summer Pre-K/K Pack
Early Emergent Reader
Sight Word: /

Created by Becky @ www.thisreadingmama.com

©2014 All Rights Reserved.

I swim.

I camp.

I picnic.

I ride.

I build.

I swing. Whee!

Summer Pointers

Cut any of the pictures and attach to a popsicle stick, like this.

The pointer can be used to point to the words as the child reads the emergent reader.

Word and Picture Cards

For Early Emergent or Emergent Reader

Use the picture and word cards as a matching game before or after reading the emergent reader (*In the Summer*) to extend your child's awareness of how sounds work in words.

Print onto cardstock and laminate for durability. Cut apart pictures and words. Lay out all the picture and word cards on a working surface or pocket chart.

Model by:

- Holding up a picture (example: ride)
- Say: This is a picture of a boy riding a bike. He is taking a ride. *Ride* starts with an r. Can you hear it? /r/-/r/-ride.
- Say: I can find the word *ride*. I know it says *ride* because I can see the *r* at the beginning. (Match the picture with the word, saying *ride* again.)
Do this for each picture.

swim* and *swing* will be challenging because they begin the same, but extend your child's phonemic awareness by asking him to listen for the **last sound in those two words- /m/ and /ng/.

swim

camp

picnic

ride

build

swing

www.thisreadingmama.com

Summer Rhyming Match Up

- *Print onto cardstock and laminate for durability.
- *Cut apart and use to match up the rhyming words.
- *Use a pocket chart or floor space.

Picture Key:

sand-hand
pool-stool
beach-peach
swim-rim
bike-hike
camp-lamp

www.thisreadingmama.com

Roll-a-Syllable

(Summer PreK Pack)

Prep Work:

Print off picture inserts onto cardstock, cut out, and insert into education cubes. If you do not have education cubes, you can purchase them from www.amazon.com (they're called Photo Stacking Blocks) or make your own dice with a cardboard box (such as a Priority Mail box).

How to Play:

EASY VERSION- Insert 6 pictures into one die: 2 one-syllable pictures, 2 two-syllable pictures, and 2 three-syllable pictures. Players take turns rolling one die, saying the object's name (such as "ham-mock"), and telling how many syllables or big parts each word has.

HARDER VERSION- Insert 6 pictures into two dice: for example 2 one-syllable pictures, 2 two-syllable pictures, and 2 three-syllable pictures in each die. Players take turns rolling the two dice, saying the name of the objects on each die like this "ham-mock"; then telling if they have the same number of syllables (big parts) or not.

PICTURE KEY

1-Syllable Words

beach
pool
sand
swim
camp or tent
grill

2-Syllable Words

hammock
picnic
sunscreen
flippers
sandbox
treehouse

3-Syllable Words

mosquito
lemonade
sandcastle
sunglasses
hamburger
fireflies*

*Technically, *fireflies* only has two syllables because *fire* is a triphong. But when speaking the word, it is often pronounced as a three-syllable word.

Roll-a-Syllable

(Summer PreK Pack)

1-Syllable Words

www.thisreadingmama.com

1-Syllable Words

2-Syllable Words

www.thisreadingmama.com

Which One is Different?

Can you find the picture that is different than the rest?

Level 1

Which One is Different?

Can you find the picture that is different than the rest?

Level 2

