

Fundations Review Lesson

Bonus letters & -am -an -all

The Group Plan

1. Ways to Interact!
2. Review Bonus Letters
3. Review -am -an -all

Ways to Interact with Videos

Watch

Listen

Think

Speak

Write

High Five

Move or Act *if you can

Ways to Interact with Videos

Pause - to
stop and
think

Bonus Letters

Show -

Aa 	Bb 	Cc 	Dd 	Ee 	Ff 	
Gg 	Hh 	Ii 	Jj 	Kk 	Ll 	
Mm 	Nn 	Oo 	Pp 	Qu 	Rr 	Ss
Tt 	Uu 	Vv 	Ww 	Xx 	Yy 	Zz

Bonus letters = f l s z

Rule - If an F L S Z follows a short vowel, you need two.
Ex. puff shell miss buzz

Also - called a final double consonant

Bonus Letters

Show -

Bonus letters = f | s z

The bonus letter is considered extra because it does not make a sound.

We mark it using a star.

Fill

miss

buzz

Bonus Letters

Do -

Let's say
our sounds !

Aa 	Bb 	Cc 	Dd 	Ee 	Ff 	
Gg 	Hh 	Ii 	Jj 	Kk 	Ll 	
Mm 	Nn 	Oo 	Pp 	Qu 	Rr 	Ss
Tt 	Uu 	Vv 	Ww 	Xx 	Yy 	Zz

Bonus Letters

Practice -
Let's
practice
with some
words.

Interactive note

Aa 	Bb 	Cc 	Dd 	Ee 	Ff 	
Gg 	Hh 	Ii 	Jj 	Kk 	Ll 	
Mm 	Nn 	Oo 	Pp 	Qu 	Rr 	Ss
Tt 	Uu 	Vv 	Ww 	Xx 	Yy 	Zz

Bonus Letters

Monitor Progress -

Try to spell these
words. Check
your work on the
next slide.

Bonus Letters

shell

bell

smell

cuff

hill

miss

kiss

well

off

doll

puff

fill

pill

toss

Monitor
Progress -

ANSWERS!

Bonus Letters

Monitor

Progress -

Read

The _ _ _ _ _ is red.

Bonus Letters

Monitor

Progress -

Answer

The shell is red.

Bonus Letters

Monitor

Progress -

Read

We _ _ _ _ school.

Bonus Letters

Monitor
Progress -

Read

We miss school.

Bonus Letters

Monitor

Progress -

Read

The _ _ _ _ _ is long and green.

Bonus Letters

Monitor

Progress -

Read

The grass is long and green.

The hall was such a big mess! Mom was not mad. She did not yell, but she said, “Pick this up!” “What a mess!” said Mom. “Put your ball in the box and get this mud off the wall.” Jill and Bill did the big job. Did they fuss? They did not fuss at all.

Generalize-

Read this story!

Bonus Letters

Extra Practice

Practice spelling these words!

Have a family member read you these words and try to spell them.

Your teachers would love to see your list!

shell

cuff

fuss

miss

kiss

off

fill

puff

toss

hill

fell

chill

Russ

Bess

well

mess

Nell

mass

bell

pill

will

tell

The Group Plan

1. Ways to Interact! ✓
2. Review Bonus Letters ✓
3. Review -am -an -all

Fundations Review Lesson

-am

-an

-all

-am -an -all

Show -

What is a Glued or Welded sound?

Some sounds are Glued or Welded because they make more than one sound, but they are glued very closely together.

-am -an -all

Show -

We mark these glued sounds with a box

ball

ham

fan

-am -an -all

Do -

Let's say
our sounds !

-am -an -all

Practice -

Let's

practice

with some

words.

Interactive note

-am -an -all

Monitor

Progress -

Try to spell these words. Check your work on the next slide.

-am -an -all

ball

can

call

ran

small

man

yam

jam

clam

fall

fan

dam

wall

ram

pan

van

Monitor
Progress -

ANSWER!

-am -an -all

Monitor

Progress -

Read

This is _____ .

-am -an -all

Monitor
Progress -
Answers

This is jam.

-am -an -all

My dog has _____.

Monitor

Progress -

Read

-am -an -all

My dog has a ball .

Monitor

Progress -

Answers!

-am -an -all

This is a _____.

Monitor

Progress -

Read

-am -an -all

This is a pan.

Monitor

Progress -

Answers!

-am -an -all

This is a _____ .

Monitor

Progress -

Read

-am -an -all

This is a ham .

Monitor

Progress -

Answers!

-am -an -all

Pam and Dan

Pam and Dan sat on a hill in the sun. Then, Sam sat with them.

Pam had a red and tan ball from the shop. “Can you toss it to me?” said Dan. “Pass it back to me.” said Sam. Sam, Pam, and

Dan had fun with the ball.

Generalize-

Read this story!

-am -an -all

Extra Practice

Practice spelling these words!

Have a family member read you these words and try to spell them.

Your teachers would love to see your list!

ham

Sam

can

than

call

ball

pan

man

wall

fan

Jan

am

jam

tall

fall

Dan

tan

Pam

ran

bam

ram

hall

mall

van