

Table of Contents

Short Vowel and Long Vowel Poems with Super Silent e Pages: 6 – 26

Short a and Long a Poems

ack	7	ake	8
ame	9	an	10
ap	11	at	12
ate	13		

Short e Poems

ell	14	est	15
-----	----	-----	----

Short i and Long i Poems

ick	16	ide	17
ill	18	in	19
ine	20	ip	21
it	22		

Short o and Long o Poems

ock	23	op	24
ot	25		

Short u and Long u Poems

uck	26	ug	27
ump	28	unk	29

Phonics Dance Poems (Let's Hunk and Chunk!) Pages 30 – 80

sh	31	ch	32	atch	33	th	34
----	----	----	----	------	----	----	----

ar	35	or	36
----	----	----	----

ing 37 all 38

ow 39 ou 40

Phonics Dance Poems Continued

The Bully Brothers (hook) oo 41

The Sweeties (school, fruit and new)

oo 42 ui 43 ew 44

ion 45

ir 46 ur 47 er 48

tion 49 sion 50

ee 51 ea 52

ay 53 ai 54 eight 55

aw 56 au 57 aught 58 ough 59

wh 60

oi 61 oy 62

ace 63 ice 64

ink 65 ank 66

ph 67

wr 68 kn 69

igh 70

oa 71 ow (long o) 72

ed (at the end of a root word) 73 and 74

Soft c and g

soft c 75

soft g 76

ea = short e 77

Prefixes un 78

pre 79

re 80

Poems across the Curriculum

Pages 81 – 138

First Grade 82

Second Grade 83

Third Grade 84

My Teacher 85

Nervous 86

Friends 87

Friends can.... 88

Color, Colors, Colors 89

Numbers 90

Good-Bye Summer 91

Landforms 92

Somewhere in the World 93

Go West Columbus 94

The Haunted House 95

Halloween is over! 96

Habitats are Homes 97

Thanksgiving 98

Thanks! 99

The North Pole 100

Dear Santa, 101

Happy New Year! 102

What is equal? 103

My Valentine 104

I love you like.... 105

Do you qualify for president? 106

The Election	107
Living Things	108
The Mixed Up Farm	109
SHHHH! A Shouting Poem	110
Penguin Clues	111
The Food Chain	112
Metamorphosis	113
A Frog and Toad Acrostic	114
Good Night!	115
Why do I need my planet?	116
Seasons	117
Winter is...	118
Snow	119
The Snowman	120
March	121
Leprechaun Stew	122
Spring	123
The Bunny Trail	124
The Clock Song	125
Symmetry	126
Monsters	127 and 128
My Mom	129
The End of School	130 and 131
Animal Group Haikus	132 - 138
Mammals	133
Reptiles	134
Fish	135
Amphibians	136
Birds	137
Insects	138

Short Vowel and

Long Vowel with Super Silent E Poems

Before you read the poem you can show what you know!

1. Does the word have a familiar rime? Underline it.
2. Can you find any consonant clusters (blends)? Underline them.

3. When you know Super Silent e and Mystical Magical Y:

Here comes Super Silent e!

Make it long and make it strong!

Does the word have a super silent e? Give the e a cape. Put the long vowel symbol over the long strong vowel. Underline the ending.

bake

Mystical Magical Y

at the end of a word says E or I!

Does the word have a Mystical Magical y at the end? If the mystical magical y says, "I", cross the Y out and put an I above the y. If the mystical magical Y says, "E", cross the y out and put an E above the y.

I
~~cry~~

E
~~baby~~

Name _____

Quacking

Quack, Quack, Quack! I need a snack!
I want to eat a snail!

Quack, Quack, Quack! What's behind my back?
It's only my duck tail!

Quack, Quack, Quack! What is black?
The speckles on my eggs!

Quack, Quack, Quack! What did I pack?
Feather pants to warm my legs!

Quack, Quack, Quack!
Who stepped on that crack?
My little duckling did!

Quack, Quack, Quack! Who was in the shack?
That's where the foxes hid!
AHHHH! QUACK!

Name _____

Wake Up Snake!

Wake up snake!
It's time to bake a cake for your
mother.

Wake up snake!
You've got to rake the leaves for your
big brother!

Wake up snake!
Go to the lake for your swimming
class!

Wake up snake!
It's time to shake your rattle in the
grass!

Phonics Dance Poems

Before you read the poem you can show what you know!

1. Can you find any hunks and chunks? Always circle them.

she

2. Does the word have a familiar rime? Underline it.

3. Can you find any consonant clusters (blends)? Underline them.

4. When you know Super Silent e and Mystical Magical Y:

Here comes Super Silent e!

Make it long and make it strong!

Does the word have a super silent e? Give the e a cape. Put the long vowel symbol over the long strong vowel. Underline the ending.

bake

Mystical Magical Y

at the end of a word says E or I!

Does the word have a Mystical Magical y at the end? If the mystical magical y says, "I", cross the Y out and put an I above the y. If the mystical magical Y says, "E", cross the y out and put an e with the long vowel symbol above it.

cry

baby

Name _____

Chicken cha cha! C-H...ch, ch, ch!

Chickens cha cha in the dark.
Children cha cha at the park.

Peaches cha cha at the farm.
Pigs cha cha in the barn.

Fish cha cha at the beach.
Teachers cha cha when they
teach.

You can cha here and there!
You can cha cha anywhere!

Name _____

Thank you!

Thank you, water, for my bath.
Thank you, numbers, for my math.

Thank you, birthday, for my balloons.
Thank you, sky, for the sun and moon!

Thank you, dad, for my mother.
Thank you, mom, for my brother.

I thank the north. I thank the south.
I thank the teeth in my mouth.

Thank you! Thank you everyone!
Thanking you was so much fun!

Name _____

My Suitcase

My suitcase has a swimsuit
and a snowsuit, too.
They're suitable for anything that
I might want to do!

My suitcase has a wetsuit.
I wear it when I swim.
My suitcase has a bodysuit
in case I'm going to the gym.

My suitcase has spacesuit
when I'm about to zoom.
It's fun to pack my suitcase when
I'm cruising towards the moon.

Name _____

The Lost Dog

Yesterday my dog ran away.
I told him to sit, but he wouldn't stay.

Have you seen him?
He is white and gray.

I've got to find him,
I can't delay.

Without my dog, it's no fun to play!
I won't stop looking.
Will I find him today?

Wait! Who's that riding on the subway?
It's my dog!

Here, Jay! Here, Jay! Hooray!

Name _____

Colors! Colors! Colors!

An apple is red. Yes, that's true!
Is the sky orange? No! It's blue!

A frog is green. I know that's right!
Is a cloud purple? No! It's white!

A dog can be brown.
It might even have spots!
Is a turtle pink? No, it's not!

Is a snowman yellow and black!
No! That's a bumblebee!

I hope you know your colors
better than me!

Name _____

Go West, Columbus

In August of 1492,
Columbus sailed the ocean blue.

He used his imagination,
Going west was his destination!

Three boats set sail across the ocean.
His sailors weren't happy,
They caused quite a commotion.

Finally, in October they saw land.
But it was the Bahamas,
It wasn't Japan!