

THIS PAGE INTENTIONALLY LEFT BLANK

Frail Snail on the Trail

A LONG VOWEL SOUNDS BOOK WITH CONSONANT BLENDS

Brian P. Cleary

illustrations by

Jason Miskimins

Consultant:

Alice M. Maday

Ph.D. in Early Childhood Education with a Focus in Literacy
Assistant Professor, Retired
Department of Curriculum and Instruction
University of Minnesota

to Mrs. Clarke, my third-grade teacher in Richfield, Minnesota
—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

Cleary, Brian P., 1959-

The frail snail on the trail: a long vowel sounds book with consonant blends / by Brian P. Cleary; illustrations by Jason Miskimins; consultant: Alice M. Maday. p. cm. — (Sounds like reading)

ISBN 978-0-8225-7638-9 (lib. bdg. : alk. paper)

1. English language—Vowels—Juvenile literature. 2. English language—Consonants—Juvenile literature. 3. English language—Phonetics—Juvenile literature. 4. Reading—Phonetic method—Juvenile literature. 1. Miskimins, Jason, ill. II. Maday, Alice M. III. Title.

PE1157.C545 2009

428.1'3-dc22

2008012773

Manufactured in the United States of America 1 2 3 4 5 6 - BP - 14 13 12 11 10 09

eISBN-13: 978-0-7613-5197-9

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 fourth in the **Sounds Like Reading**™ series. It uses rhyme, repetition, illustration, and phonics to introduce young readers to long vowel sounds and consonant blends— "sound-outable" letter combinations such as fl, tr, br, and st.

Starting on page 4, you'll see three rhyming words on each left-hand page. These words are part of the sentence on the facing page. They all feature long vowels and consonant blends. As the book progresses, the sentences become more challenging. These sentences contain a "discovery" word—an extra rhyming word in addition to those that appear on the left. Toward the end of the book, the sentences contain 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 one of the most important we will ever cross. It is my hope that the **Sounds Like Reading**™ series will help young readers to

Look for me

to help you find the words that

sound alike!

hop, gallop, and skip from one

side to the other!

Sincerely,

Brian P. Cleary

swine

twine

spine

The **swine** put **twine** on my **spine**.

smoke

croak

spoke

creep

sleep

steep

frail

snail

trail

steam

cream

dream

fly

sky

I cry when I try to fly in the sky.

bride

glide

slide

The **bride tried** to **glide** down the **slide**.

drew

blue

glue

It is **true** that he **drew** with **blue glue**.

flee

The **bee** by the **tree** was **free** to **flee**.

Blake

steak

Blake and the snake ate a steak by the lake.

price

spice

slice

The **mice** paid **twice** the **price** for the **spice** and the **slice**.

drain

The **plain grain** from **Spain** fell into the **main drain**.

flew

blue

stew

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
READING™ titles listed on
the back of this book!

And find activities, games, and more at www.brianpcleary.com.

THIS PAGE INTENTIONALLY LEFT BLANK

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

