

A LONG VOWEL SOUNDS BOOK WITH CONSONANT DIGRAPHS

2S Would You

BRIAN P. CLEARY

Illustrations by JASON MISKIMINS

BRIAN P. CLEARMstrations SJASON
MISKIMINS

to Miss Mac Ivor. my fifth-grade teacher in Rocky River, Ohio —B.P.C.

Text copyright © 2009 by Brian P. Cleary Illustrations copyright © 2009 by Lerner Publishing Group, Inc.

All rights reserved. International copyright secured. 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 the prior written permission of Lerner Publishing Group, Inc., except for the inclusion of brief quotations in an acknowledged review.

Millbrook Press A division of Lerner Publishing Group, Inc. 241 First Avenue North Minneapolis, MN 55401 U.S.A.

Website address: www.lernerbooks.com

Library of Congress Cataloging-in-Publication Data

Whose shoes would you choose? : a long vowel sounds book with consonant digraphs / by Brian P. Cleary ;illustrations by Jason Miskimins ; consultant: Alice M. Maday.

p. cm. — (Sounds like reading)
ISBN 978-0-8225-7640-2 (lib. bdg. : alk. paper)
1. English language—Consonants—Juvenile literature. 2. English language—Vowels—Juvenile literature. 3. Reading—Phonetic method— Juvenile literature. I. Miskimins, Jason, ill. II. Maday, Alice M. III. Title. PE1159.C53 2009 428.1'3-dc22

2008012767

Manufactured in the United States of America 2 - PC - 7/20/09

Dear Parents and Educators,

As a former adult literacy coach and the father of three children, I know that learning to read isn't always easy. That's why I developed **Sounds Like Reading®** —a series that uses a combination of devices to help children learn to read.

This book is the sixth in the **Sounds Like Reading®** series. It uses rhyme, repetition, illustration, and phonics to introduce young readers to long vowel sounds and consonant digraphs—letter combinations that come together to create a new sound. These include combinations such as *ch*, *sh*, and *th*. I've chosenting on page 4, you'll see three rhyming words on each left and wash, These ive definite or of of the page of her all the type of the page of her all the type of the page of the page

challenging. These sentences contain a "discovery" word—an extra rhyming word in addition to those that appear on the left. The final sentence in the book contains two discovery words Children will delight in the increased confidence that finding and

decoding these words will bring. They'll also enjoy looking for the mouse that appears throughout the book. The mouse asks readers to look for words that sound alike

The bridge to literacy is to the peyout find rtant we will since rely.

Yer cross. It is my hope that the Sound Like Reading®

will help young readers to hop,

gallop, and skip from

one side to the other!

shone

throne

phone

The sun **shone** on the **throne** as he talked on the **phone**.

reach

peach

she

three

3

knee

teach

speech

beach

leech

bleach

screech

made me screech.

whose

shoes

choose

Whose shoes should she choose

chief

thief

sheaf

sheik

shriek

cheek

cheese

knees

wheeze

Mr. Cho

know

throw

Keith

wreath

teeth

chew

shoe

threw

She **knew** she should not **chew** on the **shoe** that he **threw**.

shows

knows

Ruth

tooth

booth

It is the **truth** that a **youth** nan **Ruth** put a **tooth** in the **booth**.

Brian P. Cleary is the author of the best-selling Words Are CATegorical® series as well as the Math Is CATegorical® and Adventures in Memory™ series. He has also written several picture books and poetry books. In addition to his work as a children's author and humorist, Mr. Cleary has been a tutor in an adult literacy program. He lives in Cleveland, Ohio.

Jason Miskimins grew up in Cincinnati, Ohio, and graduated from the Columbus College of Art & Design in 2003. He currently lives in North Olmsted, Ohio, where he works as an illustrator of books and greeting cards.

Alice M. Maday has a master's degree in early childhood education from Butler University in Indianapolis, Indiana, and a Ph.D. in early childhood education, with a focus in literacy, from the University of Minnesota in Minneapolis. Dr. Maday has taught at the college level as well as in elementary schools and preschools throughout the country. In addition, she has served as an emergent literacy educator for kindergarten and first-grade students in Germany for the U.S. Department of Defense. Her research interests include the kindergarten curriculum, emergent literacy, parent and teacher expectations, and the place of preschool in the reading readiness process.

For even more phonics fun, check out all eight sounds like And find activities, And find activities, games, and more at the back of this book.

Come along with me and learn all about reading! Brian P. Cleary's wacky sentences and Jason Miskimins's colorful art will make phonics fun!

BOOK 3 The Nice Mice in the Rice A Long Vowel Sounds Book

BOOK 4 The Frail Snail on the Trail

A Long Vowel Sounds Book with Consonant Blends

BOOK 5 The Thing on the Wing Can Sing
A Short Vowel Sounds Book with Consonant Digraphs

BOOK 6 Whose Shoes Would You Choose?

A Long Vowel Sounds Book with Consonant Digraphs

BOOK 7 The Peaches on the Beaches
A Book about Inflectional Endings

BOOK 8 The Clown in the Gown Drives the Car with the Star A Book about Diphthongs and R-Controlled Vowels

ALSO BY BRIAN P. CLEARY
Peanut Butter and Jellyfishes:
A Very Silly Alphabet Book
Math Is CATegorical® series
Words Are CATegorical® series

