

LESSON 1

an


FULLER

DOLCH

ban	tan	ran	and	they	the
can	Dan	man	in	ran	a
fan	Nan	van	are	now	can

Dan and Nan are in the tan van.

Dan and Nan have a can in the tan van.

They have a fan and a pan in the tan van. They have a tan fan and tan can.

The man ran to the tan van.

The man ran to Dan and Nan.

The man, Dan and Nan are now in the tan van.

LESSON 2

at


FULLER

bat	hat	tap
cat	mat	sat
fat	rat	pat

DOLCH

was	too	
under	fast	
way	she	
very	red	on

Pat and Mat tap the hat.

The fat rat was under the hat.

The fat cat sat on the red mat.

The fat cat on the red mat saw the rat.

She ran after the fat rat.

She ran very fast after the fat rat.

The fat rat ran very fast, too.

LESSON 3

am


FULLER

dam

gam

ham

jam

lam

ram

DOLCH

like

it

is

clean

their

little

to

because

eat

Sam and Tam swam in the dam.

Sam and Tam like the dam. They like the dam because it is clean.

They like the clean dam. They like to eat in the clean dam.

They have ham, jam and a little ram.

LESSON 5 ad


FULLER

bad fad cad
had lad Dad
mad pad Sad
gad

DOLCH

had two do
of at be but
pretty did again
long gut cut

Dad had a pad of pretty long paper.

The lad cut the pad of pretty long paper
in two. Dad was mad at the lad. The lad
was sad. He was not bad. He did not like
Dad to be mad.

But Dad was very mad to the lad.

Do not be mad, please.

I will not do it again.

LESSON 6 ap


FULLER

cap	map	hap
gap	pap	rap
lap	cap	sap
tap		

DOLCH

her
drink

Nap and Pap pat the small cap in the gap. Nap pats the map on the lap. Nap and Pap saw the cat; and the rat in the gap. They rap and tap in the gap. They drink the sap in the gap. They eat in the gap. They eat and drink in the gap. Nap pats again the small cap in the gap. The cat and the rat ran away.


LESSON 7 ab


FULLER

cab

dab

gab

jab

rab

tab

DOLCH

come

He

gave

his

The boy came in the cab.


He gave his friend a jab.

He have his cab a dab of red.

He will nab the tab in the cab.

He will rab and ran.

He will jab and dad.


LESSON 8

it


FULLER

DOLCH

bit

fit

of

sing

sleep

hit

nit

that

stop

good

kit

pit

round

go

start

when

Wit and pit sit on a bit of kit that fits the round pit.

That is a bit of a kit that fits the pit.

They start to sing on the round kit on the round pit.

They will stop when they go to sleep.

LESSON 9 ip


FULLER

dip

nip

hip

sip

pip

tip

DOLCH

see

cold

before

Pit and Gip see the nit at the tip of a green leaf.

They nip the tip of the green leaf.

They sip at the cold tip of the green leaf .

They both sip at the cold tip of green leaf.

LESSON 10 in


FULLER

bin

din

tin

kin

pin

sin

win

DOLCH

my

open

pull

out

am

big

with

from

Lin is my kin I am her kin. Lin and I open the tin bin. We pull out a big fish with a big fin from the tin bin. We pull out the fish from the tin bin. There was a din in the tin bin.

LESSON 11 ig


FULLER

DOLCH

fig

pig

funny

dig

rig

yes

gig

wig

full

Did you see the funny pig with a wig?

Did you see the funny pig with a wig
dig and dig?

Yes, I saw the funny pig with a wig.

Yes, I saw it dig and dig a hole full of
fig. A hole full of fig.

Yes, a hole full of fig.

LESSON 12 id


FULLER

did

bid

hid

kid

lid

mid

rid

DOLCH

him

over

jump

mouth

Bid and Tid hid the kid in the bin with a lid. They want to get rid of him. They put the lid over the bin. They do not want him to jump out of the tin bin. They do not want him to go away. The kid could not jump in the bin. He could not go away.

LESSON 13 ix


FULLER

fix

mix

pix

six

DOLCH

six

what

once

three

four

five

seven

nine

I will fix the six kits.

I will make the paste and fix the six kits. What are in the kits?

There are three bats in one kit.

There are four balls in one kit.

There are five maps in one kit.

There are seven bags in one kit.

There are eight wigs in one kit.

LESSON 14

ob and ot


FULLER

cob rot hot
not got pot
dot Rob Bob
snob sob

DOLCH

goes hot
ground got
stop

The lad goes around the hot pot.
He got the cob from the hot pot as
he goes around. The lad is a kin of
Bob and Rob. Bob and Rob stop
the lad. The lad did stop but he
began to snob. He sat down and
began to sob and sob.

LESSON 15 op


FULLER

DOLCH

bop

mop

ten

now

cop

top

carry

all

fop

pop

them

them

hop

sop

found

Ten bottles on the top of mop pop
open. The cop found them on top of
the mop. The cop will carry them away
now. Why will he carry them away?
He will give them to his boss.
How he will carry them away?

LESSON 16 og and od


FULLER

bog log sod
cog dog tod
hog rod yod
job god Mod

DOLCH

help
upon
into
the

Rod and Mod help the hog into the pen.

There is a log in the pen. Rod and Mod hold the log in the pen. Just then a dog came and sat on the log, too. The fog came upon them little by little.

LESSON 18

um and un


FULLER

bun

Dun

nun

pun

bum

gum

mum

rum

DOLCH

does	play	tell
read	well	today
once	run	let
only	laugh	me
us	together	

Does your Mom read to you about a nun? She does only one. Does your Mom laugh at the nun? She does a little but never long. Does she tell you that the nun has a bun? No, she does not tell me. Why do you ask? Well, I just want us to be together today. Let us and play under the sun.

LESSON 19

ug, ub and ud

FULLER

bug

dug

hug

jug

mug

rug

lug

cub

hub

nub

pub

rub

tub

bud

cud

tud

dud

pub

DOLCH

many

make

we

wish

work

would

start

on

pick

show

which

begin


May we make as many buds as we can?

Yes, you may make as many as mud buds as you can.