

The Rain on the Plain

Early Reader No. 46

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

K Cut 'n Staple

Page 1a

Complex Combinations

In this story there are many newer words and 3 syllable words 'travelling', 'imagine'.

We've used the sound '..ing ' with more complex onset blends. Spend as much time as necessary to master this story.

Phonic Decoding

Explain how 'rain', 'plain' share a common sound of '..ain ' Explain how 'washing', 'looking' share a common 2nd syllable sound of '..ing ' Explain silent 'e' as in 'imagine'

Try These New Words


rain plain stain drain again brain washing looking splashing travelling playing changing across house


as it began to rain.


The rainwater was washing into the creek, you could see it drain.


Complete the sentences with these words.

rain, brown, plain, stain.

I could see ____ drops on the _____. It was coloured _____ like a big _____.