


Fluency Phrases

A great supplement to
your phonics program

Freebie

See my TPT store for
the complete bundle


- 
- These resources were created to help my students become more fluent while reading. The students get to practice their phonics skills, and improve their fluency. They can be used with any phonics program.
 - Laminate and cut out the phrases to use for fluency work, word work, extra help instruction, in small group instruction and for students to work on in centers.
 - I print, laminate, cut out the phrases then place them in a Ziploc bag for each unit. I love to start off using them in guided reading as a warm up exercise.
 - You can also include them in a power point for daily whole class instruction.
 - When printing check the box - Scale to fit paper

job is fun

U2

cut his lip

U2

the gum has

U2

rap a rag

U2

rat is on

U2

not a cat

U2

the map is

U2

rip a rag

U2

had the lid

U2

on the log

U2

sat on lap

U2

rip the map

U2

in the pot

U2

had a nap

U2

a tin cup

U2

bug on rug

U2

pup to vet

U2

she has wax

U2

six and ten

U2

a sun hat

U2

mad and sad

U2

sat on Nat

U2

a rat sat

U2

tap a lid

U2

a red bib

U2

his pet pig

U2

zip and zap

U2

on the mat

U2

mud on rug

U2

hit the bat

U2

a big lip

U2

Ben and Jim

U2

a bad bug

U2

pet the rat

U2

had a pot

U2

Meg and Ted

U2

his fat pig

U2

a pig pen

U2

not a fib

U2

lip and sip

U2

Graphics, Frames and Fonts

Papers, courtesy of © Red Pepper and I'm Lovin' Lit

Papers: <https://www.etsy.com/shop/redpepperpapers>

Frames by Digital Swirls and Ink n little Things and I'm Lovin' Lit

<http://www.teacherspayteachers.com/Store/Ink-N-Little-Things>

Graphics by melonheadz:

<https://www.teacherspayteachers.com/Store/Melonheadz>

