

I want a Pie

Early Reader No. 21

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

More Complex Combinations

There is one double syllable word - 'pulled'. Cover the last part of the word to help the child spell the first syllable, then reveal the last syllable.

Punctuation - Show how a comma (,) creates a pause in the reading.

Phonic Decoding

Explain how 'pie', 'die' share a common sound of '..ie'

Explain how the silent 'e' creates the long vowel 'i'

Explain how the 'igh' creates the long vowel 'i'

Try These New Words

pie die lie tie sigh fly
said pulled too was
would


I want that pie, I tell no lie.

✂
Cut 'n
Staple

Page 2a


"I would die for that pie",
he said with a sigh.


But the pie was too high.

✂
Cut 'n
Staple

Page 3a


He got the tie
to get the pie.


He pulled the pie
with the tie.

✂ Cut 'n
Staple

Page 4a


Yum Yum, a pie, a pie.


Buzz, buzz went a fly.

✂ Cut 'n
Staple

Page 5a


Splat! went the pie.

Extra Words

cry dry fry try high
sigh sight nigh night

Comprehension

1. What did the boy want?
2. Why couldn't he get it?
3. What did he do to get the pie?
4. What did the fly do?
5. What happened to the pie?


Complete the sentences with these words.

pie, yum, high, pie

The ____ was too ____.

Yum, ____ a pie, a ____.