

Smart Phonics Readers

Two Letter Vowels

5

A Seed in the Wind

A **seed** flies away from a flower.
It flies away in the wind.

The **seed** flies over a small **road**.
It **sees** black **goats**.
“Hello, **Goats!**” says the **seed**.

The **seed** flies over the **green** grass.
It **sees** tall **trees**.
“Hello, **Trees!**” says the **seed**.

The **seed** flies over the blue **sea**.
It **sees** gray **seals**.
“Hello, **Seals!**” says the **seed**.

The **seed** flies over the flowers.
It **sees** bumble **bees**.
“Hello, **Bees!**” says the **seed**.

The **seed** flies by a **window**.
A girl is holding a cup of **tea**.
“Hello, **Seed!**” says the girl.

A boy is sitting on the grass.
The **seed** lands by his **feet**.
It sits on a brown **leaf**.

Winter comes.
The **seed** is under a **pillow** of **snow**.

e future

Spring comes.
The **seed grows** into a **yellow** flower.

Activities

A Check and say.

1

grow

2

leaf

3

see

4

road

5

sea

6

goat

7

yellow

8

tree

B Match and write.

1

ee

2

ea

seal

3

oa

4

ow

5

ee

6

ea

7

oa

8

ow

C Choose and write.

leaf

bees

~~goats~~

window

1

The seed sees black goats.

2

The seed sees bumble _____.

3

The seed flies by a _____.

4

The seed sits on a brown _____.

D Write and number.

yellow

seed

~~road~~

sea

The seed flies over a small
road.

The seed grows into a
_____ flower.

The seed flies over the blue
_____.

A _____ flies away from
a flower.

Picture Dictionary

bee

feet

goat

green

grow

leaf

pillow

road

sea

seal

see

seed

snow

tea

tree

window

yellow

boy

flower

girl

grass

land

spring

wind

winter

Sight Words

a	away	black	blue	brown	by
comes	flies	from	gray	hello	his
holding	in	into	is	it	of
on	over	says	small	tall	the