Contents

Introduction	
Using Nelson Phonics 3	V
Scope and Sequence of Nelson Phonics 3	Vii
Unit 1	
str: stream, straight, straw	2
squ: squeak, squash, squirrel	
scr: scrub, screw, scratch	10
spl: split; spr: spray	14
Review	
Unit 2	
oi: join, soil; oy: joy, toy	20
ow: cow, how; ou: count, couch	
Review	28
Unit 3	
ir: bird; ur: fur; er: fern	30
au: launch, sauce; aw: saw, dawn	
or: fork, born; oor: door, poor	
Review	
Unit 4	
ue: blue, true; ui: suit, juice	44
ew: chew, new; oo: boot, food	
ie: pie; y: sky; igh: thigh	
Review	56

Contents

Unit 5	
ear: dear, fear; eer: cheer, deer	58
ear: wear; air: fair; are: glare	
Review	
Unit 6	
ace: race, place; ice: nice, spice	68
ight: tight, flight; igh: high, sigh	
Review	
Unit 7	
-xt: next; -nt: tent; -pt: slept	78
-ft: lift, left; -ct: fact, object	
Review	
Unit 8	
-lt: felt; -ld: told; -lp: help	88
-lf: elf; -lk: milk; -lth: health	
Review	
Unit 9	
-nd: band; nk: think	98
-mp: pump, ramp, bump	
Review	106
Unit 10	
-nch: pinch, finch, French	108
-tch: catch, stitch, hatch	
-ge: -page; dge: edge	
Review	400

Introduction

Nelson Phonics 3 takes the four essential skills introduced in Workbooks 1 and 2 and continues to extend them to the next developmental level, targeting skills in:

- complex phonological awareness
- visual processing (recognizing patterns in words)
- complex letter-sound (phonics) relationships
- spelling.

Developing readers are beginning to master these four essential areas of literacy attainment. They are proficient in phonological awareness tasks such as sound deletion, segmentation and simple manipulation; they can detect consonant blends in words, for example 'tr' in 'trip'; and can identify a range of vowels and the variety of ways in which they are written. At this level, children's sight word vocabulary is steadily building and they are able to read and write increasingly complex texts.

Nelson Phonics 3 should be used as part of the classroom literacy program for children at a developing stage of literacy attainment. Parents also can support their children's development by using this Workbook at home. Regularly reading to children, listening to them read, asking questions and discussing experiences, are all important activities that will compliment the learning objects of the *Nelson Phonics* Workbooks.

Using Nelson Phonics 3

Nelson Phonics 3 begins with blends of three consonants and moves to more complex vowel combinations. The activities require students to:

- listen for the target sound in spoken words
- learn to visually recognize the letter or letters that represents that sound
- write the letter or letters that represents the target sound.

To encourage children to continue focussing on their listening skills, some activities have pictures that are not labelled. Children will benefit from naming the pictures with an adult before completing the activities, to ensure that they understand the pictured vocabulary.

This Workbook adopts a multi-sensory approach to teaching children about sounds and letters. Children learn by *seeing*, *listening* and *writing* the sounds, letters and words. Multi-sensory learning has been shown to cater for the learning styles of a greater range of

Introduction

children.

Icons are used in the activity instructions to help children understand what is required in each task. The key for these icons is as follows.

Say the word or name the picture.

Read the word.

Color the picture.

Circle the picture.

Draw a line.

Trace the letter with your pencil.

Write the or word.

Change the words.

Unjumble the letters.

Scope and Sequence of Nelson Phonics 3

Introduction

Nelson Phonics 3 introduces developing readers to blends with three consonants (e.g. 'string', 'splash'), complex vowels (e.g. 'pair', 'dear'), and sound combinations at the ends of words (e.g. 'bright', 'lodge').

Each unit concludes with a Unit Review, in which children apply their knowledge of the sounds, letters and rules to complete more complex activities. A child's ability to complete the review activities will provide feedback on the progress of individual children and inform future teaching strategies.

The *Nelson Phonics* CD-ROM contains a Teacher's Guide with key teaching points and activity ideas, as well as a range of interactive activities for use across the three year levels. The interactive activities on the CD-ROM are presented in three sections:

- Teaching Objects (for whole-class learning)
- Learning Objects (for independent or group learning)
- Task Review (for teacher-student evaluation).

These activities have been specially designed to consolidate and extend on the topics covered in the Workbooks.

Say the words. $\binom{28}{3}$

blue true suit juice

Name the pictures. (29)

Circle the pictures that have the 'ue'/'ui' sound.

ue, ui

Name the pictures.

Circle the word with the correct spelling.

Write the missing letters.

gl___

tiss____

j___ce

s___tcase

Unjumble these letters to make a word.

Write the word.

Draw a line to the matching picture.

t luggel i

ce ui j _____

Write the missing words. Use the words in the box.

blue	fruit	juice	true	tissue	suit	glue
I like t	o eat					
Do you			_?			
My is blue	<u>.</u>					
It is the sky				<u>.</u> .		2
I need for my						
I used				•		

ew, 00

Say the words. 31

chew new boot food

Name the pictures. (32)

Circle the pictures that have the 'ew'/'oo' sound.

ew, 00 7 4) Unit

ew, 00

Draw a line under the letters that are the same.

m <u>oo</u> n	t <u>oo</u> l
hoop	food
Z00	too
dew	blew
jewel	new
drew	flew

Write the missing letters.

ew, 00

Unjumble these letters to make a word.

Write the word.

Draw a line to the matching picture.

n	00	m

ew j le ___

ew c h

s r ew c

ew, 00

	į
(0)	

Write the missing words. Use the words in the box.

room	drew	moon	stew	roof	few
The the nig	ht sky.	is in			
The house		of th	e •••		
I have grapes				1111	3
	are me es in th				
I		a pictur	e.	Will State of the	
~ ·	/s are i				

ie, y, igh

Say the words. 33

sky

Name the things you see in the picture.

Color the pictures that have the 'ie'/'y'/'igh' sound.

ie, y, igh

Write each word on the cloud with the same letters.

Write the missing letters.

viit 4 rie, y, igh

ie, y, igh

	Write the correct for each word.	ending
Of	for each word.	

ie, y, igh

	١
a	

Write the missing words. Use the words in the box.

high	tie	fly	cry	pie	sky
There is in the					
My dad					6,0
Planes o	can fly	У		_· 🕾	
When I'		d,		RO	
I have a		t or lun	ch.		
I		my k	ite		

Review - ue, ui, ew, oo, ie, y, igh

Review

ue ui ew oo ie y igh

Hint: Some words rhyme even if they don't look the same.

Review

Circle the words with the correct spelling.

The cat got sauce/
sawce on his

paus/paws and

started to cry/crie.

The spigh/spy found a clew/clue in the froot/fruit bowl.