

Tom Sows his Seeds

Early Reader No. 20

Story by Jennifer Cooper-Trent
Illustrations by Anthony Mitchell

© Fantastic Phonics.
www.early-reading.com

No part of this Publication can be reproduced without a license

Page 1a

Single Syllable Words

Phonic Decoding - Explain how 'sow', 'row' share a common Sound of '..ow'

Long Vowel : 'o' as in 'sow'

Long Vowel : 'e' as in 'seeds'

Onset Variation: 'gr' as in 'grow' | 'sn' as in 'snow' | 'pl' as in 'plants'

Whole Words : 'comes'

Try These New Words

sow grow snow row
seeds plants comes

Tom has lots of
seeds to sow.

✂
Cut 'n
Staple

He plants all of the
seeds, row after row.

Row by row, Tom has
lots of seeds to sow.

✂
Cut 'n
Staple

Now add water and
the seeds will grow.

Now Tom's seeds
grow and grow.

✂
Cut 'n
Staple

Page 4a

Up, up Tom's seeds go.
Wow! See how they grow.

Oh no!
Down comes the snow.

✂
Cut 'n
Staple

Now, Tom has rows
and rows of snow.

Extra Words

know go bow mow
no so low

Comprehension

1. How many seeds does Tom have?
2. What does Tom do with his seeds?
3. What do seeds need to make them grow?
4. What happened to the seeds?
5. What happened to Tom's plants?

Cut 'n
Staple

Complete the sentences with these words.

row, sow, Down, snow

Row by ____ the seeds will _____.

Oh No! _____ comes the _____.