

The title 'Sounds Great' is rendered in a playful, bubbly font. The letters are grey with a slight 3D effect. The 'S' at the beginning is particularly large and has a cartoon face with eyes and a hand. The 'G' is also large and has a cartoon face with eyes and a hand. The 'd' has a cartoon face with eyes and a hand. The 't' has a cartoon face with eyes and a hand. The letters are set against a light grey, cloud-like background.

**Double-Letter
Consonant Sounds**

Workbook

Sounds Great 4 Workbook

Children's Phonics for Reading

Double-Letter Consonant Sounds

Anne Taylor

© 2010 Compass Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior permission in writing from the publisher.

Acquisitions Editor: Tamara Gaskill
Cover/Interior Design: Design Plus
Illustrations: Hiram Weintraub

email: info@compasspub.com
<http://www.compasspub.com>

ISBN: 978-1-59966-585-6

10 9 8 7 6 5 4 3 2 1
15 14 13 12 11 10

Table of Contents

 Unit 1	bl- cl- fl-	04
	black, blow, blade, blue, clap, clam, clock, cliff, flag, flame, flower, flute	
 Unit 2	br- cr- fr-	08
	brown, bride, brave, brake, crab, crow, crane, cross, frog, frame, friend, front	
 Unit 3	gl- pl- sl-	12
	glove, glass, glue, globe, play, plane, plug, plus, sled, slow, slim, slice	
 Unit 4	dr- gr- pr- tr-	16
	drum, dress, drive, grape, grass, grab, press, price, prize, truck, trumpet, trace	
 Unit 5	sm- sn- st- sw-	20
	smile, smell, smoke, snack, snow, snip, stop, stone, stove, swim, swan, sweet	
 Unit 6	-nt -nk -ng -ck	24
	ant, plant, tent, tank, ink, pink, sing, wing, king, lock, neck, sick	
 Unit 7	ch- -ch sh- -sh	28
	chop, chip, chin, rich, lunch, much, ship, shop, shake, fish, brush, wash	
 Unit 8	th- -th ph- -ph wh-	32
	thin, thick, thumb, teeth, bath, cloth, photo, phone, graph, Ralph, whale, white	
	Review (Units 1-8)	36

Match and write the words.

1		bl		ag	flag
2		cl		ow	blow
3		fl		ute	flute
4		bl		iff	cliff
5		cl		am	clam
6		fl		ock	clock
7		cl		ade	blade

Complete the sentences.

flute

cliff

blade

clap

1

The _____ blade _____ is sharp.

2

The hands _____ clap _____.

3

He plays the _____ flute _____.

4

The _____ cliff _____ is high.

Match the phrase or sentence to the correct picture.

1

Flowers on a cliff

2

Clams in a flame

3

Clap at the flag.

4

Look at the clock.

Solve the puzzles.

	¹ b		
² c	l	a	m
	o		
	w		

	³ f			
⁴ c	l	i	f	f
	a			
	g			

	⁵ c			
⁶ f	l	u	t	e
	a			
	p			

Fill in the boxes with the words above.

bl-

- black
- blue
- blade
- blow

cl-

- clock
- clam
- cliff
- clap

fl-

- flame
- flower
- flag
- flute

Fill in the missing letters and write the words.

bl- cl- fl-

Fill in the blank and write the sentence.

The boy will blow out the flame.

The boy will blow out flame.

The flag is on the cliff.

The flag is on the cliff.

They clap for the boy.

They clap for the boy.

Unit 2

Double-Letter Consonant Sounds

br- cr- fr-

Match and write the words.

1		br			ame	<u>frame</u>
2		cr			ave	<u>brave</u>
3		fr			ow	<u>crow</u>
4		fr			ane	<u>crane</u>
5		cr			ide	<u>bride</u>
6		br			ab	<u>crab</u>
7		cr			og	<u>frog</u>

Complete the sentences.

brave

friend

crow

frame

1

The picture is in the frame.

2

The man is brave.

3

She is my friend.

4

The crow is in the tree.

Match the phrase or sentence to the correct picture.

1

A happy bride

2

A fat frog

3

A flag is on the crane.

4

My friend likes cake.

Solve the puzzles.

		¹ c		
		r		
² f	r	o	n	t
		s		
		s		

			³ b	
			r	
			o	
			w	
⁴ c	r	a	n	e

	⁵ f			
⁶ b	r	a	k	e
	o			
	g			

Fill in the boxes with the words above.

br-

- brave
- bride
- brown**
- brake

cr-

- crab
- crow
- cross**
- crane

fr-

- friend
- frame
- front**
- frog

Fill in the missing letters and write the words.

br- cr- fr-

1 frog

2 friend

3 crab

4 frame

5 bride

6 front

Fill in the blank and write the sentence.

The bride weds the man.

The bride weds the man.

The frog jumps to the sea.

The frog jumps to the sea.

She is the bride's friend.

She is the bride's friend.

Unit 3

Double-Letter Consonant Sounds

gl- pl- sl-

Match and write the words.

1		gl			ice			slice
2		pl			im			slim
3		sl			obe			globe
4		sl			ug			plug
5		pl			ed			sled
6		gl			ane			plane
7		sl			ove			glove

Complete the sentences.

glass

play

slow

glove

1 I have one glove on.

2 The glass is in the sink.

3 We play in the park.

4 He is slow.

Match the phrase or sentence to the correct picture.

1 Gloves on the sled

2 A bug is on the globe.

3 A slow man

4 That is my glass!

Solve the puzzles.

		¹ p	
		l	
² g	l	u	e
		g	

		³ g	
		l	
⁴ p	l	a	y
		s	
		s	

	⁵ s		
⁶ s	l	e	d
	i		
	m		

Fill in the boxes with the words above.

gl-

- glove
- globe
- glue
- glass

pl-

- plane
- plus
- plug
- play

sl-

- slice
- slow
- sled
- slim

Fill in the missing letters and write the words.

gl- pl- sl-

1 plane

2 slim

3 sled

4 slow

5 play

6 glove

Fill in the blank and write the sentence.

1

The plane flies in the sky.

The plane flies in the sky.

2

He is on a sled.

He is on a sled.

3

The kids play hockey.

The kids play hockey.

Unit 4

Double-Letter Consonant Sounds

dr- gr- pr- tr-

Match and write the words.

1		dr		ize		prize
2		gr		ess		dress
3		pr		ab		grab
4		tr		ace		trace
5		dr		ape		grape
6		tr		ive		drive
7		gr		uck		truck

Complete the sentences.

price

trumpet

drive

grass

- My dad can drive us to school.
- The dogs play in the grass.
- The price is very good.
- I can hear the trumpet.

Match the phrase or sentence to the correct picture.

1 I grab a grape.

2 She gets a prize.

3 Trace the flower!

4 Fun with the truck

Solve the puzzles.

	¹ d			
² t	r	a	c	e
	u			
	m			

			³ p	
			r	
			e	
⁴ g	r	a	s	s
			s	

	⁵ d			
⁶ p	r	r	c	e
	i			
	v			
	e			

			⁷ t	
			r	
			u	
			m	
⁸ g	r	a	p	e
			e	
			t	

Fill in the boxes with the words above.

dr-

dress

drum

drive

gr-

grab

grass

grape

pr-

prize

press

price

tr-

truck

trace

trumpet

Fill in the missing letters and write the words.

dr- gr- pr- tr-

1 trumpet

2 price

3 drum

4 drive

5 grass

6 truck

Fill in the blank and write the sentence.

The man drives a truck.

The man drives a truck.

The girl wears a price.

The girl wears a price.

She plays the drum.

She play the drum.

Unit 5

Double-Letter Consonant Sounds

sm- sn- st- sw-

Match and write the words.

1		sn		eet	<u>sweet</u>
2		sw		ow	<u>snow</u>
3		sn		ove	<u>stove</u>
4		st		ack	<u>snack</u>
5		sm		op	<u>stop</u>
6		st		ile	<u>smile</u>
7		sn		ip	<u>snip</u>

Complete the sentences.

smell

stone

swim

snack

1 The stone is hard.

2 I can swim in the water.

3 She will smell the flower.

4 We had a good snack.

Match the phrase or sentence to the correct picture.

1 Three swans swim.

2 Smell the food!

3 A lot of snow

4 A stone in the snow

Solve the puzzles.

		¹ s		
		n		
² s	m	o	k	e
		w		

				³ s
⁴ s	w	e	e	t
				o
				n
				e

	⁵ t	o	p
⁶ s			
m			
e			
l			
l			

		⁷ s	
		w	
⁸ s	n	i	p
		m	

Fill in the boxes with the words above.

sm-

smile

smoke

smell

sn-

snack

snow

snip

st-

stove

stone

stop

sw-

swan

sweet

swim

Fill in the missing letters and write the words.

sm-

sn-

st-

sw-

1 smoke

2 snack

3 smile

4 sweet

5 stone

6 swim

Fill in the blank and write the sentence.

1

They swim in the lake.

They swim in the lake.

2

Smoke comes from the fire.

Smoke comes from the fire.

3

They have a good sweet.

They have a good sweet.

Unit 6

Double-Letter Consonant Sounds

-nt -nk -ng -ck

Match and write the words.

1		a	nk	ink
2		ne	nt	ant
3		si	ng	sing
4		wi	nk	tank
5		lo	ck	neck
6		ta	ng	wing
7		i	ck	loke

Complete the sentences.

sing

sick

ant

ink

- 1 I am sick today.
- 2 The ant is on my nose!
- 3 There is no ink in the pen.
- 4 She likes to sing.

Match the phrase or sentence to the correct picture.

- 1 A sick man
 - 2 A tune on a tank
 - 3 The plant is tall.
 - 4 The bird's wing
-

Solve the puzzles.

		¹ p	
		l	
		a	
² p	i	n	k
		t	

	³ s		
⁴ w	i	n	g
	c		
	k		

		⁵ a	
⁶ s	i	n	g
		t	

⁷ t	a	⁸ n	k
		e	
		c	
		k	

Fill in the boxes with the words above.

-nt

tent

plant

ant

-nk

ink

pink

tank

-ng

king

wing

sing

-ck

lock

sick

neck

Fill in the missing letters and write the words.

-nt -nk -ng -ck

1 plant

2 king

3 lock

4 sick

5 ant

6 tank

Fill in the blank and write the sentence.

1

The ant is on the king.

The ant is on the king.

2

The plant is on the wall.

The plant is on the wall.

3

The gate has a lock.

The gate has a lock.

Unit 7

Double-Letter Consonant Sounds

ch- -ch sh- -sh

Match and write the words.

1		sh		ch		rich
2		fi		op		shop
3		ri		sh		fish
4		sh		sh		wash
5		ch		ake		shake
6		wa		ip		chip
7		ch		in		chin

Solve the puzzles.

	¹ m		
	u		
	c		
² s	h	i	p

	³ c			
⁴ s	h	a	k	e
	i			
	n			

				⁵ f
				i
				s
⁶ l	u	n	c	h

			⁷ r
			i
			c
⁸ w	a	s	h

Fill in the boxes with the words above.

ch-

chip

chop

chin

-ch

much

lunch

rich

sh-

shop

ship

shake

-sh

brush

fich

wash

Fill in the missing letters and write the words.

ch- -ch sh- -sh

1 shop

2 ship

3 wash

4 chop

5 chin

6 fish

Fill in the blank and write the sentence.

- 1 He will chop the fish.
He will chop the fish.
- 2 The ship is in the water.
The ship is in the water.
- 3 The man can wash the ship.
The man can wash the ship.

Unit 8

Double-Letter Consonant Sounds

th- -th ph- -ph wh-

Match and write the words.

1		th	umb	thumb
2		wh	ale	whale
3		ba	in	thin
4		ph	ite	white
5		wh	th	bath
6		th	ph	graph
7		gra	oto	photo

Complete the sentences.

whale

teeth

Ralph

phone

1

Ralph

is my brother.

2

I need to answer the phone.

3

whale

The whale is in the sea.

4

teeth

Her teeth are white.

Match the phrase or sentence to the correct picture.

1

A photo of a whale

2

The whale has teeth.

3

The kid takes a bath.

4

My book is thick.

Solve the puzzles.

			¹ p
			h
			o
² t	h	i	n
			e

			³ p	
			h	
			o	
⁴ t	e	e	t	h
			o	

	⁵ w			
⁶ t	h	u	m	b
	a			
	l			
	e			

				⁷ w
⁸ g	r	a	p	h
				i
				t
				e

Fill in the boxes with the words above.

th-

thick

thin

thumb

-th

cloth

bath

teeth

ph-

phone

photo

-ph

Ralph

grape

wh-

whale

white

Fill in the missing letters and write the words.

th- -th ph- -ph wh-

1 cloth

2 whale

3 thin

4 Ralph

5 bath

6 photo

Fill in the blank and write the sentence.

Ralph is a happy whale.

Ralph is happy whale.

The man takes a photo of Ralph.

The man takes a photo of Ralph.

Ralph gets a bath.

Ralph gets a bath.

A Match the consonant sound to the correct pictures.

1	-nk		
2	cr-		
3	dr-		
4	sh-		
5	bl-		
6	gl-		
7	sn-		
8	fl-		

B Circle the picture with the same consonant sound.
Then, write the word.

1

stop

2

press

3

pink

4

bath

5

glue

6

chip

C Look at the pictures and write the words.

1 g + love = glove

2 b + low = blow

3 s + top = stop

4 b + ride = bride

5 p + lane = plane

6 b + rake = brake

7 c + lock = clock

D Circle the picture that doesn't belong.

1

2

3

4

5

6

7

8