

Smart Phonics Readers

Long Vowels

3

Jake and the Cake

e future

Jake lives by a lake.
He is playing a game.

Jake sees the **date**.
It is Kate's birthday.
"Oh no! I am **late!**" he says.

Jake takes his **cape**.
He runs out of the **gate**.

Jake needs a gift for Kate.
He sees a sale for cakes.

“Can I take this **cake**, Mr. Baker?”
asks **Jake**.

Mr. Baker is making a new **cake**.
He cannot hear **Jake**.

Jake takes a cake from the case.

Mr. Baker sees Jake.

Jake runs to meet **Kate**.
“Do not take that **cake!**” yells
Mr. Baker.

Kate waves her hand at Jake.
“This cake is for you,” says Jake.

e future

“Oh **Jake**, this **cake** is **fake**,” says **Kate** with a laugh.

Activities

A Circle and say.

1

cake

lake

2

case

fake

3

lake

game

4

late

date

5

cape

case

6

fake

sale

7

gate

fake

8

wave

gate

B Match and write.

1

-ape

2

-ate

3

-ase

4

-ave

5

-ake

6

-ame

C Read and circle.

1

Jake lives by a

lake

sale

2

“Oh no! I am

fake

late

!” says Jake.

3

Jake takes his

cape

case

4

Mr. Baker is making a new

game

cake

D Trace and number.

“This **cake** is fake,” says
Kate with a laugh.

Jake sees the date.
It is Kate’s birthday.

Jake sees a sale for
cakes.

Jake takes a cake from
the case.

Picture Dictionary

cake

cape

case

date

fake

game

gate

lake

late

sale

wave

birthday

gift

hand

hear

laugh

meet

new

run

yell

Sight Words

a	am	asks	at	by	cannot
do	for	from	I	is	it
lives	making	needs	not	of	oh
out	playing	says	sees	take(s)	that
the	this	to	with	you	oh no