

Dan And A Van

Early Reader No. 2

Story by Jennifer Cooper-Trent
Illustrations by Anthony Mitchell

© Fantastic Phonics.
www.early-reading.com

No part of this Publication can be reproduced without a license

Page 1a

Single Syllable Words

Sound the Words : pronounce each letter separately, then blend the separate sounds into a continuous word (r--a--n, r-a-n, r-aaa-n, ran).

Whole Words : - Explain that these must be memorised/recognised.

Punctuation : Explain "full stop" (.) - Stop, take a breath, then start new sentence.

Short Vowel : 'a' as in 'van' --- **Whole Words** : 'The', 'the'

Try These New Words

Dan man ran van
his had wet the

Dan.

✂
Cut 'n
Staple

A van.

Dan is a man.

✂
Cut 'n
Staple

Dan has a red van.

Dan is a man and
he has a van.

✂
Cut 'n
Staple

Dan ran to his van.

Dan sat in his
red van.

✂
Cut 'n
Staple

Dan sat on his hat
in the van.

Extra Words

can fan pan

Comprehension

1. What was the man's name?
2. What did he have on his head?
3. Did Dan walk to his van?
4. What colour was Dan's van?
5. What happened to Dan's hat?

Complete the sentences with these words.

Dan, man, ran, van

___ is a ___.

Dan ___ to his red ___.