

A Ride on a Steam Train

Early Reader No. 42

Story by Jennifer Cooper-Trent Illustrations by Anthony Mitchell

© Fantastic Phonics. www.early-reading.com

Page 1a

No part of this Publication can be reproduced without a license

Cut 'n Staple

Complex Combinations

Reinforce "whole" words (the, and, said, was, my). these should now be **Sight Words** - intuitive and fluent decoding.

Phonic Decoding

Explain how 'beam', 'steam' share a common Sound of '..eam' Explain how 'track', 'black' share a common Sound of '..ack' Explain silent 'e' as in 'fire', 'engine'.

Try These New Words

beam steam gleam scream dream track black engine coal worked tunnels silver fire driver

I had a ride on a steam train in my dream.

The train had lots of smoke and hissed jets of steam.

Page 2a

The driver and his men worked hard as a team.

They loaded coal onto the fire to make the steam.

The train was big and black and its silver gleamed.

Through the dark tunnels the head lights beamed.

Down the track the engine screamed.

It all seemed so real, in my dream.

Extra Words

team seam ream cream coal goal foal silver sliver liver

Comprehension

- 1. What did the train have lots of?
- 2. What were the driver and his men doing?
- 3. What two colours did the train have?
- 4. How did the train find its way in the tunnels?
- 5. What noise did the engine make?

Cut 'n Staple

Page 6a

Complete the sentences with these words.

track, steam, dream, screamed.

l had a	ride on a	train in
my	Down the	9
the	engine	