

Phonics Tales!™

long o

At Home With Mole and Toad

by Maria Fleming
illustrated by Doug Jones

 SCHOLASTIC

At Home With Mole and Toad

by Maria Fleming
illustrated by Doug Jones

SCHOLASTIC INC.

New York • Toronto • London • Auckland • Sydney
Mexico City • New Delhi • Hong Kong • Buenos Aires

No part of this publication may be reproduced, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., Attention: Permissions Department, 557 Broadway, New York, NY 10012.

Designed by Maria Lilja
ISBN-13: 978-0-439-88460-0 • ISBN-10: 0-439-88460-8
Copyright © 2006 by Scholastic Inc.
All rights reserved. Printed in the U.S.A.

First printing, November 2006

12 11 10 9 8 7 6 5 4 3 2 1 6 7 8 9 10 11/0

Phonics Fact

This book is full of long-*o* words. Many times this sound is made by a silent *e*. The vowel *o* is followed by a consonant, which is then followed by a silent *e*, as in **mole** and **hole**. What other long-*o* words can you find in this story? Look at the pictures, too!

Mole lives in a **hole**. Her friend **Toad** lives down the **road**.

Phonics Fact

The vowel pair *oa* can also make the long-*o* sound, as in **toad** and **road**. Can you find two words in the picture that use *oa* to stand for the long-*o* sound?

(Answer: **goat**, **boat**)

One day, **Toad** phones **Mole**.

Phonics Fact

A single *o* can also make the long-*o* sound, as in **over** and **okay**. Try to spot other words that use one *o* to make the long-*o* sound.

"**Won't** you come **over** for **toast** and **cocoa**," asks **Toad**.

"**Okay!**" says **Mole**.

Roll, roll, roll along.
Roll right down the **road**.
I'm a **Mole** who likes to **roll**.
I'm off to visit **Toad**!

Phonics Fact

The spelling pattern **ow** is another way to make the long-**o** sound, as in **show** and **yellow**. **Grow** and **snow** are other long-**o** words that follow this pattern. Be on the lookout for more!

Mole wants to **show** **Toad** her new **yellow** skates.
So she puts them on and **rolls** down the **road**.

Mole rolls down a **slope**. She rolls over a **hose**.
Then **Mole** rolls over the **roses** **Toad** grows.

Mole rolls into **Toad's** home. She rolls into a table and knocks **over** the **cocoa** and **toast**.

Phonics Fact

The vowel pair *oe*—as in **Joe**—can make the long-*o* sound, too. Can you find a long-*o* word with this spelling pattern on page 9?

(Answer: **toe**)

Mole rolls into a shelf. She knocks **over** Toad's snow globes. She spills the **bowl** that **holds** Mole's goldfish, **Joe**.

Mole even **rolls** right **over** **Toad's** **toe**! **Toad** **moans** and **groans**. He **scolds** **Mole**, "No more **rolling**! **Mole**, you must **go**!"

Mole rolls home, feeling low.

The next day, **Mole** phones **Toad**.

"I am **so, so, so, so, so, so, so** sorry," says **Mole**.

"That is **okay**," says **Toad**. "I **know** you did not mean to **roll over** everything. I **know** you did not mean to hurt **Joe** or my **toe**."

Toad invites **Mole** over for **oatmeal** cookies and **cold** milk. How will **Mole** go down the **road** to **Toad's**? Will **Mole** roll?

Stroll, stroll, stroll along.
Stroll right down the **road**.
I'm a **mole** who likes to **stroll**.
I'm off to visit **Toad**!

No! This time, **Mole** will **stroll**!

Long-o Riddles

Listen to the riddles. Then match each riddle with the right long-o word from the box.

Word Box

toad	toes	phone	cold	go
road	mole	toast	rose	snow

- 1 This is white and falls from the sky.
- 2 This small, furry animal lives in a hole.
- 3 It is the opposite of *stop*.
- 4 It means the same as *street*.
- 5 This tastes good with butter on it.
- 6 You have five of these on each foot.
- 7 It is a kind of flower.
- 8 You use it to talk to someone.
- 9 This animal is a lot like a frog.
- 10 It is the opposite of *hot*.

Answers: 1. snow 2. mole 3. go 4. road 5. toast 6. toes 7. rose 8. phone 9. toad 10. cold

Long-o Cheer

Hooray for long o, the best sound around!

Let's holler long-o words all over town!

There's **mole** and **hole** and **phone** and **rose**.

There's **toad** and **road** and **home** and **hose**.

There's **snow** and **grow** and **no** and **go**.

There's **cold** and **gold** and **hoe** and **toe**.

Long o, long o, give a great cheer,

For the **boldest** sound you ever will hear!

Make a list of
other long-o
words. Then
use them in
your cheer.