

Phrases F.012

Fluent Phrasing

Objective

The student will read with proper phrasing, intonation, and expression in phrases.

Materials

Sentence sailboats (Activity Master F.012.AM1a - F.012.AMf)

Activity

Students read words that progressively result in sentences.

- 1. Place sentence sailboats face down in a stack.
- 2. Taking turns, student one selects the top card and reads line by line until completing the entire sentence. Student two sits beside student one and reads along silently.
- 3. Reread the sentence on the last line of the sailboat together.
- 4. Reverse roles and continue until all the sentences have been read.
- 5. Peer evaluation

Extensions and Adaptations

- Take turns reading the text passage (Activity Master F.012.AM2).
- Sequence the sentence sailboats into a story.
- Write other sentences and passages to choral and partner read.

Fluent Phrasing F.012.AMIa

Jose has
Jose has a
Jose has a small
Jose has a small sailboat
Jose has a small sailboat with
Jose has a small sailboat with a
Jose has a small sailboat with a white
Jose has a small sailboat with a white

He
He lives
He lives on
He lives on a
He lives on a lake
He lives on a lake and
He lives on a lake and likes
He lives on a lake and likes
He lives on a lake and likes to
He lives on a lake and likes to sail
He lives on a lake and likes to sail

F.012.AMIb Fluent Phrasing

Sometimes Jose's
Sometimes Jose's brother
Sometimes Jose's brother goes
Sometimes Jose's brother goes with
Sometimes Jose's brother goes with him
Sometimes Jose's brother goes with him in
Sometimes Jose's brother goes with him in the
Sometimes Jose's brother goes with him in the

Fluent Phrasing F.012.AMIc

One day
One day they
One day they sailed
One day they sailed to
One day they sailed to the
One day they sailed to the
One day they sailed to the far
One day they sailed to the far side
One day they sailed to the far side of
One day they sailed to the far side of the
One day they sailed to the far side of the
One day they sailed to the far side of the

There they
There they saw
There they saw a
There they saw a large
There they saw a large alligator
There they saw a large alligator sleeping
There they saw a large alligator sleeping in
There they saw a large alligator sleeping in the
There they saw a large alligator sleeping in the sun.

F.012.AMId Fluent Phrasing

The alligator
The alligator awoke
The alligator awoke and
The alligator awoke and began
The alligator awoke and began to
The alligator awoke and began to swim
The alligator awoke and began to swim to
The alligator awoke and began to swim to
The alligator awoke and began to swim to the
The alligator awoke and began to swim to the

The wind

The wind did

The wind did not

The wind did not blow

The wind did not blow and

The wind did not blow and the

The wind did not blow and the boat

The wind did not blow and the boat

The wind did not blow and the boat would

The wind did not blow and the boat would not

The wind did not blow and the boat would not

The wind did not blow and the boat would not move.

Fluent Phrasing F.012.AMIe

The boys
The boys started
The boys started to
The boys started to worry
The boys started to worry and
The boys started to worry and get
The boys started to worry and get scared.

F.012.AMIf Fluent Phrasing

He was

He was in

He was in a

He was in a speedboat

He was in a speedboat and

He was in a speedboat and scared

He was in a speedboat and scared the

He was in a speedboat and scared the

He was in a speedboat and scared the alligator

He was in a speedboat and scared the alligator away.

The boys
The boys never
The boys never went
The boys never went to
The boys never went to that
The boys never went to that
The boys never went to that part
The boys never went to that part of
The boys never went to that part of the
The boys never went to that part of the lake
The boys never went to that part of the lake
The boys never went to that part of the lake again.

Fluent Phrasing F.012.AM2

Jose and the Sailboat

Jose has a small sailboat with a white sail. He lives on a lake and likes to sail often. Many times he sees fish and other animals. Sometimes Jose's brother goes with him in the boat.

One day they sailed to the far side of the lake. There they saw a large alligator sleeping in the sun. The alligator awoke and began to swim to the boat. The wind did not blow and the boat would not move.

The boys started to worry and get scared. Soon they saw their dad come across the lake. He was in a speedboat and scared the alligator away. The boys never went to that part of the lake again.

F.013

Fast Phrases

Objective

The student will gain speed and accuracy in reading phrases.

Materials

- YES and NO header cards (Activity Master F.004.AM1)
- Phrase cards (Activity Master F.013.AM1a F.013.AM1h) Copy on card stock, laminate, and cut.
- Phrases correct per minute record (Activity Master F.013.AM2)
- Timer (e.g., digital)
- Pencils

Activity

Students read phrases in a timed activity.

- 1. Place the set of phrase cards face down in a stack and timer at the center. Provide each student with a phrases correct per minute record.
- 2. Working in pairs, student one sets the timer for one minute and turns the phrase cards over one at a time while student two reads the phrases as quickly as possible.
- 3. If all the words in the phrase are read correctly, the student places the card in a pile on the "YES" card. If one or more words in the phrase are read incorrectly, places it in a pile on the "NO" card.
- 4. Continue activity until the timer rings. Count the phrase cards in the "YES" pile and record the number on the phrases correct per minute record. Read phrases in the "NO" pile together.
- 5. Repeat the activity at least two more times attempting to increase speed and accuracy.
- 6. Reverse roles.
- 7. Peer evaluation

Extensions and Adaptations

Make other phrase cards.

Fast Phrases	F.013.AMIa
two of them	at the house
a good place	some of the people
point to it	you may go
they did go	a big house

F.013.AMIb Fast Phrases

F.UI3.AMID	Fast Phrases
must be his	turned out well
form one line	they need help
I like it	want to go
hand it here	turn this over

Fast Phrases	F.013.AMIc
Fast Phrases	F.013.AM1c

Fast Phrases	F.UI3.AMIC
read a sentence	it is time
answer the phone	we will go
like it here	read this line
you may need	a big place

F.013.AMId Fast Phrases

F.UI3.AMII	Fast Phrases
at the time	it is my turn
go to school	form a line
it is like	they want to
they still need	turn it over

Fast Phrases	F.013.AM1e
set it here	it is still there
turned out well	put it up
at some point	just my name
study in school	keep it up

F.013.AMIf Fast Phrases

F.013.AMIf	Fast Phrases
near the end	this place is
stay a while	close the door
work too much	before they go
just the same	near the door

Fast Phrases	F.013.AMIg
want to stay	set it there
my name is	still in school
the same name	here and there
before they end	in a while

F.013.AMIh Fast Phrases

F.UI3.AMIN	Fast Phrases
want to help	stay in there
still the same	want to go too
here to help	began to help
it may be	we will study

Fast Phrases F.013.AM2

Phrases Correct Per Minute

1 st try	phrases
2 nd try	phrases
3rd try	phrases
4 th try	phrases
5 th try	phrases

Phrases Correct Per Minute

1st try	phrases
2 nd try	phrases
3 rd try	phrases
4 th try	phrases
5 th try	phrases

F.014

Phrase Speed Practice

Objective

The student will gain speed and accuracy in reading phrases.

Materials

- Phrase practice sheets (Activity Master F.014.AM1a F.014.AM1d) Make two copies of each sheet and laminate. Note: These phrases were developed using high frequency and other grade level words. Some phrases repeat and some have repeating words.
- Phrases correct per minute record (Activity Master F.013.AM2)
- Timer (e.g., digital)
- Vis-à-Vis® markers

Activity

Students quickly read phrases in a timed activity.

- 1. Place the phrase practice sheets and timer at the center. Provide each student with a phrases correct per minute record.
- 2. Taking turns, students select a practice sheet and practice reading the phrases to each other.
- 3. Student one sets the timer for one minute and tells student two to "begin."
- 4. Student two reads across the page while student one follows on her copy and uses a Vis-à-Vis® marker to mark any words in the phrases that are read incorrectly. If all the phrases on the sheet are read, go back to the top and continue.
- 5. Continue until the timer goes off. Student one marks the last word read. Student two counts the number of total phrases read correctly. (To count the phrase as correct, all the words in the phrase must be read correctly.)
- 6. Student two records number of phrases read correctly on her phrases correct per minute record.
- 7. Repeat the activity at least two more times attempting to increase speed and accuracy.
- 8. Reverse roles.
- 9. Teacher evaluation

Extensions and Adaptations

- Use other phrases.
- Graph individual words read correctly. Use graph F.025.SS2 or F.025.SS3.

Phrase Speed P	ractice
----------------	---------

F.014.AM1a

we know that	set an example	would you please
what to do	most of the people	when she goes
above and below	we know that	would you please
which way to go	he said that	here and there
where to go	they are called	study and learn
most of the people	would you please	when she goes
set an example	help them to	he said that
above and below	what to do	where to go
which way to go	study and learn	help them to
here and there	they are called	would you please

2.	help me out	just the same	watch the game
	on my side	it never happened	in my head
	seemed so good	turn the page	show us around
	they did go	one more time	each of us
	the same page	there you are	part of the time
	you can see	you show us	a good day
	one more game	the same day	turn my head
	help us see	show it to me	they seemed good
	it happened there	you never watch	each day you can
	the same game	time of day	the good game

Phrase Speed P	ractice
----------------	---------

F.014.AMIc

3.	in the story	all day long	next to the house
	it's important to	we thought that	many children are
	my name is	just in time	now and then
	how will they	there have been	when she goes
	think about it	he said that	once in a while
	there have been	it's important to	when she goes
	my name is	once in a while	now and then
	how will they	next to the house	he said that
	in the story	we thought that	many children are
	think about it	all day long	just in time

4. to the store	next to the couch	during the day
my mom and I	a good time	my brothers and sisters
all the time	at night	you can do it
peas, carrots, and corn	near the school	my sister said
in the water	by the way	and after that
part of the way	my dad and I	to the school
next to the table	a great time	and before that
smart, sweet, and happy	during the night	she can do it
my grandmother said	at home	my aunts and uncles
by the house	in the lake	near the tree

F.015 **Phrases**

Phrase Progression

Objective

The student will read with proper phrasing, intonation, and expression in phrases.

Materials

Sentence cards (Activity Master F.015AM1a - F.015.AM1d)

Activity

Students read phrases that progressively result in sentences.

- 1. Place sentence cards face down in a stack at the center.
- 2. Taking turns, student one selects the top card and reads line by line until completing entire sentence while concentrating on proper phrasing, intonation, and expression. Student two sits beside student one and reads along silently.
- 3. Choral read the sentence.
- 4. Continue until all the sentences have been read.
- 5. Peer evaluation

My aunt,

My aunt, who is a police officer,

My aunt, who is a police officer, goes to schools

My aunt, who is a police officer, goes to schools to talk

My aunt, who is a police officer, goes to schools to talk about safety.

"My aunt"

"My aunt, who is a police officer"

"My aunt, who is a police officer, goes to schools"

"My aunt, who is a police officer, goes to schools to talk"

"My aunt, who is a police officer, goes to schools to talk about safety."

Extensions and Adaptations

Write other sentences and passages to choral and partner read.

F.015.AMIa

He jumped

He jumped into bed

He jumped into bed and pulled

He jumped into bed and pulled the covers

He jumped into bed and pulled the covers over his head.

My aunt,

My aunt, who is a police officer,

My aunt, who is a police officer, goes to schools

My aunt, who is a police officer, goes to schools to talk

My aunt, who is a police officer, goes to schools to talk about safety.

We ran

We ran for shelter

We ran for shelter as the rain shower

We ran for shelter as the rain shower suddenly turned

We ran for shelter as the rain shower suddenly turned into a storm.

Jimmy rode

Jimmy rode his motorcycle

Jimmy rode his motorcycle to the family picnic

Jimmy rode his motorcycle to the family picnic in the park

Jimmy rode his motorcycle to the family picnic in the park on Sunday.

Each year

Each year many visitors

Each year many visitors ride a ferry

Each year many visitors ride a ferry to see

Each year many visitors ride a ferry to see the Statue of Liberty.

Phrase Progression

Danny was excited

Danny was excited and couldn't stop

Danny was excited and couldn't stop thinking about

Danny was excited and couldn't stop thinking about his new school.

The cat

The cat found a warm place

The cat found a warm place to settle down

The cat found a warm place to settle down for a nap.

The black and red car

The black and red car went fast

The black and red car went fast around the track

The black and red car went fast around the track and won the race.

We saw

We saw a great show

We saw a great show of fireworks

We saw a great show of fireworks on the 4th of July.

When we got home,

When we got home, we made

When we got home, we made a cake

When we got home, we made a cake and chocolate chip cookies.

F.015.AMIc

The teacher

The teacher hung the paintings

The teacher hung the paintings by the students

The teacher hung the paintings by the students in the hallway.

The dogs played

The dogs played with each other

The dogs played with each other in the green grass

The dogs played with each other in the green grass in the yard.

Dollar bills

Dollar bills sometimes tear

Dollar bills sometimes tear because many people

Dollar bills sometimes tear because many people touch them.

They had to

They had to drive twenty miles

They had to drive twenty miles into town

They had to drive twenty miles into town to the hospital.

It is important

It is important to look both ways

It is important to look both ways before crossing

It is important to look both ways before crossing a road.

Phrase Progression

The people

The people in the neighborhood

The people in the neighborhood worked together

The people in the neighborhood worked together to clean the park.

My sister and I

My sister and I went to the lake

My sister and I went to the lake to swim and to ride

My sister and I went to the lake to swim and to ride in the boat.

Our aunt drove us

Our aunt drove us to the store

Our aunt drove us to the store to buy a present

Our aunt drove us to the store to buy a present for our mother.

He likes to cook hamburgers

He likes to cook hamburgers on the grill

He likes to cook hamburgers on the grill in the backyard

He likes to cook hamburgers on the grill in the backyard for his family.

I like earning good grades

I like earning good grades and helping Mom

I like earning good grades and helping Mom with chores

I like earning good grades and helping Mom with chores at home.

F.016 **Chunked Text**

Chunk-King

Objective

The student will read with proper phrasing, intonation, and expression in chunked text.

Materials

- Passage (Activity Master F.016.AM1) Single slashes (I) denote short pauses and double slashes denote the end of sentence (II).
- Timer (e.g., digital)

Activity

Students read text which has been divided into meaningful phrases by slash marks.

- 1. Rank students by reading ability from highest performing to lowest performing. Split the class in half and pair the top ranked high-performing student with the top ranked low-performing student. Continue pairing in that order.
- 2. Provide each student with a copy of the text. Place timer at the center.
- 3. Working in pairs, student one (higher performing student) reads the entire text pausing briefly between chunks (or phrases) as denoted by slash marks.
- 4. Student two (lower performing student) repeats the reading by chunks, emphasizing the pauses at slash marks.
- 5. Repeat the activity using a timer to quicken the pace.
- 6. Peer evaluation

Extensions and Adaptations

- Use other passages within instructional-independent reading level range.
- Partner read the passage, taking turns reading sentences.

Chunk-King F.016.AMI

Walks in the Park

When Uncle Bill / came to visit / on the 4th of July, / Jim took him / for a walk / in the park. // All the trees were green. // The grass was green / and there were many flowers. // People had shorts on. // Uncle Bill got Jim / an ice cream cone. // At night / they watched the fireworks. //

When Uncle Bill / came to visit / in the winter / they went back to the park. //
Now the grass was brown. // There were no flowers. // When it began to get dark, /
small lights twinkled / in the trees. //

"Thank you / for showing me your park,"/ said Uncle Bill. // "It is a special place / in the summer / and in the winter." //

F.017 **Chunked Text**

Chunk-A-Lot

Objective

The student will read with proper phrasing, intonation, and expression in chunked text.

Materials

- Chunked passage (Activity Master F.017.AM1) Make two copies and laminate.
- Original passage (Activity Master F.017.AM2) Make two copies and laminate.

Activity

Students read text which has been divided into meaningful chunks, then reread it fluently without the slash marks.

- 1. Rank students by reading ability from highest performing to lowest performing. Split the class in half and pair the top ranked high-performing student with the top ranked low-performing student. Continue pairing in that order.
- 2. Provide each student with a copy of the passage.
- 3. Working together, student one (higher performing student) reads the entire passage with intonation and expression while pausing briefly between chunks (or phrases) as denoted by slash marks.
- 4. Student two (lower performing student) then reads the passage with intonation and expression while pausing briefly between chunks (or phrases) as denoted by slash marks.
- 5. Student one reads the passage without the slash marks using proper phrasing, intonation, and expression.
- 6. Student two reads the passage without the slash marks using proper phrasing, intonation, and expression.
- 7. Peer evaluation

Extensions and Adaptations

- Chunk and read other passages according to instructional-independent reading level range.
- Repeat using a timer.

Chunk-A-Lot F.017.AMI

A Day at the Zoo

One day at the zoo, / Pam and her mother / bought a red balloon. //
Pam held onto the balloon / by its string. // She enjoyed watching / it bounce /
in the wind. // As Pam's mom paid / for their hotdogs, / Pam's balloon slipped /
out of her hand. //

Pam ran after the balloon. // The balloon kept floating / higher and higher. // Finally, / Pam looked around / and her mother / was no where to be found. // She yelled, / "Mom, Mom!" // But there was no answer. //

Pam saw a police officer / and told him / what had happened. // The police officer / took Pam / to the hotdog stand. // She ran up / and hugged her mom. // Her mom told her / never to run off / like that again. // Pam told her mother / that she would tie / the string of the balloon / to her wrist next time. //

F.017.AM2 Chunk-A-Lot

A Day at the Zoo

One day at the zoo, Pam and her mother bought a red balloon. Pam held onto the balloon by its string. She enjoyed watching it bounce in the wind. As Pam's mom paid for their hotdogs, Pam's balloon slipped out of her hand.

Pam ran after the balloon. The balloon kept floating higher and higher. Finally, Pam looked around and her mother was no where to be found. She yelled, "Mom, Mom!" But there was no answer.

Pam saw a police officer and told him what had happened. The police officer took Pam to the hotdog stand. She ran up and hugged her mom. Her mom told her never to run off like that again. Pam told her mother that she would tie the string of the balloon to her wrist next time.

F.018 **Chunked Text**

Chunky Passages

Objective

The student will read with proper phrasing, intonation, and expression in chunked text.

Materials

- Chunked passage (Activity Master F.018.AM1) Passage divided by phrases in a vertical format. Make two copies of each.
- ▶ Whole passage (Activity Master F.018.AM2) Make two copies.

Activity

Students read text which has been divided into a chunked format, then reread it fluently in its original format.

- 1. Rank students by reading ability from highest performing to lowest performing. Split the class in half and pair the top ranked high-performing student with the top ranked low-performing student. Continue pairing in that order.
- 2. Provide each student with a copy of the chunked and the whole passages.
- 3. Taking turns, student one (higher performing student) reads all the lines of text from the chunked passage and then reads the unaltered passage while student two (lower performing student) reads along silently.
- 4. Reverse roles.
- 5. Peer evaluation

Extensions and Adaptations

- Make up own stories and write in both formats.
- Record reading passages.
- Use other passages according to instructional-independent reading level range.

Stew's Ready!

One Sunday afternoon Jim's grandma filled a big pot with meat and put it on the stove. Then she put in some water with lots of potatoes, some onions, and celery. Later in the day, she cut up some carrots to put in the pot of stew. She put in beans, peas, and tomatoes. Then she added some salt and pepper. That afternoon. Jim came home from school on the bus. When he walked in the door. he said. "Something smells good! What's cooking?" Jim's grandma told him they would have beef stew for dinner. "I love beef stew." said Jim. "I can't wait to eat!"

Stew's Ready!

One Sunday afternoon Jim's grandma filled a big pot with meat and put it on the stove. Then she put in some water with lots of potatoes, some onions, and celery. Later in the day, she cut up some carrots to put in the pot of stew. She put in beans, peas, and tomatoes. Then she added some salt and pepper.

That afternoon, Jim came home from school on the bus. When he walked in the door, he said, "Something smells good! What's cooking?" Jim's grandma told him they would have beef stew for dinner. "I love beef stew," said Jim. "I can't wait to eat!"

F.019 **Chunked Text**

Chunk It!

Objective

The student will read with proper phrasing, intonation, and expression in chunked text.

Materials

- Passage (Activity Master F.019.AM1) Make two copies and laminate. Note: Passage has one sentence with slashes to help students get started.
- Vis-à-Vis® markers

Activity

Students divide text into meaningful parts and then read it fluently.

- 1. Rank students by reading ability from highest performing to lowest performing. Split the class in half and pair the top ranked high-performing student with the top ranked low-performing student. Continue pairing in that order.
- 2. Provide each student with a copy of the text.
- 3. Working together, students determine text chunks and indicate using slash marks. Put single slashes (/) to denote short pauses and double slashes to denote end of sentence (//).
- 4. Student one (higher performing student) reads the text with proper intonation and expression while pausing briefly between chunks (or phrases) as denoted by slash marks.
- 5. Student two (lower performing student) repeats the reading using proper intonation, expression and phrasing.
- 6. Peer evaluation

Extensions and Adaptations

- Erase slash marks and read fluently.
- Use other passages according to instructional-independent reading level range.
- Repeat using a timer.

Chunk It! F.019.AMI

Sam's Day Outside

When Sam / heard the garage door open, / he sat next to the door. // As soon as Matt opened the door to come into the house, Sam ran out as fast as he could. He ran and ran. Finally, he was free! The garage door was open and he was outside. He ran straight to the river. Matt ran after him and Sam hid in the bushes. Matt kept calling for Sam but finally Matt went back inside.

Sam ran through the grass. He watched the river. He chased rabbits and birds. He loved it outside! He could not believe that he had stayed inside for so long. Sam saw a butterfly and chased it down a path and through the tall grass. Suddenly he was face to face with a large dog with sharp teeth. Sam turned around as fast as he could and ran. He heard the dog's paws pounding on the ground. He heard the dog growling and barking as he chased Sam. Sam's heart was racing. What would happen if the dog caught him?

Sam ran faster. He ran along the river and then headed toward the house. The dog caught up to Sam and nipped at his back. Luckily, all the dog got was a mouth full of hair! Sam saw Matt holding the door open. Sam ran inside and straight to his big chair next to the window. He sat in the sun and decided that staying inside and looking through the window was much nicer and safer than being outside.