

Daddy Helps Baby Ben


Baby Ben sits in his tiny bed.
He is happy.
He has a black cat.


The black cat has a pretty red ball.
The cat likes her ball.
She kept the ball by her basket.


Baby Ben is sad.
"I like the ball! My ball!" baby Ben said.
"Bad cat!"
Cry, baby, cry. The baby kicks.


Daddy talks. Baby Ben listens.
"That is the cat's ball.
She likes it by her basket."


Daddy has many pretty balls,
candy and a hat.
The balls are in Baby Ben's bed.


Baby Ben likes the hat, the candy,
and the pretty balls.
The cat has her red ball.
Baby Ben and the black cat are happy.

Lesson 16b: target letter: -y sounds like (ē)

1		<i>baby</i>	
2		<i>happy</i>	
3		<i>tiny</i>	
4		<i>Daddy</i>	
5		<i>pretty</i>	
6		<i>cry</i>	
7		<i>candy</i>	
8		<i>black</i>	
9		<i>by</i>	
10	<i>'fe</i> _____	<i>my</i>	
11		<i>balls</i>	
12		<i>talk</i>	

Lesson 16b: target letter: -y sounds like (ē)

Game: Match the text to the picture in the story.


Lesson 16b: target letter: -y sounds like (ē)

Glue the text, below, onto stiff paper and cut out the text cards.

Match each text card to its picture in the story.

<p>Baby Ben sits in his tiny bed. He is happy. He has a black cat.</p>	<p>The black cat has a pretty red ball. The cat likes her ball. She kept the ball by her basket.</p>
<p>Baby Ben is sad. "I like the ball! My ball!" baby Ben said. "Bad cat!" Cry, baby, cry. The baby kicks.</p>	<p>Daddy talks. Baby Ben listens. "That is the cat's ball. She likes it by her basket."</p>
<p>Daddy has many pretty balls, candy and a hat. The balls are in Baby Ben's bed.</p>	<p>Baby Ben likes the hat, the candy, and the pretty balls. The cat has her red ball. Baby Ben and the black cat are happy.</p>