

Phonics Tales!™

silent e

Porcupine Pete

by Maria Fleming
illustrated by Steve Björkman

 SCHOLASTIC

Porcupine Pete

by Maria Fleming
illustrated by Stephen Björkman

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: 978-0-439-89352-7 • ISBN-10: 0-439-89352-6
Copyright © 2006 by Scholastic Inc.
All rights reserved. Printed in the U.S.A.

First printing, December 2006

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

Phonics Fact

The words **these**, **Rose**, **Luke**, **Jane**, and **Steve** are all silent-e words because you don't hear the e at the end of the word. But the silent e still has a job to do. It makes the vowel sound in these words a long-vowel sound. What other silent-e words can you find in this story? Look at the pictures, too!

My name is **Rose**. **These** are my friends,
Luke, **Jane**, and **Steve**.

These are my other friends, **Dave**, **Mike**, and **Eve**.

Phonics Fact

Look at the words **pet** and **Pete**. By putting a silent e at the end of *pet*, the vowel sound changes from short e to long e. It makes a new word. Be on the lookout for more silent-e words with the long-e sound.

They are good friends. But my very best friend is my pet, **Pete**. **Pete** and I do everything together.

Pete is a great **athlete**. We love to **compete**.

Phonics Fact

Look at the words **spin** and **spine**. By putting a silent *e* at the end of *spin*, the vowel sound changes from short *i* to long *i*. It makes a new word. Be on the lookout for more silent-*e* words with the long-*i* sound.

I spin **Pete** on the merry-go-round.
It tickles his **spines**.

We **like** to sit **side-by-side** on a double-**wide** **slide**. Down we **glide**!

Pete and I play hopscotch together.
I **hope** to hop as well as **Pete** one day.

We love to **pose** in silly **clothes**. In a **robe**,
I'm a queen on a **throne**. **Pete's** a clown in
a **cone** hat and funny **nose**.

I'm **Blaze**. What's your superhero **name**, **Pete**?

I'm **Ace**. I fly faster than a **plane**.

Phonics Fact

Look at the words **cap** and **cape**.
By putting a silent *e* at the end of *cap*, the vowel sound changes from short *a* to long *a*. It makes a new word. Be on the lookout for more silent-*e* words with the long-*a* sound.

Sometimes we dress in a cap and **cape**.
We pretend we are **brave** superheroes.

Pete and I **make fake cakes** for picnics by the **lake**.

Phonics Fact

Look at the words **hug** and **huge**. By putting a silent *e* at the end of *hug*, the vowel sound changes from short *u* to long *u*. It makes a new word. Be on the lookout for more silent-*e* words with the long-*u* sound.

It can be tricky to give **Pete** a hug.
But it's not a **huge** problem.

We just **use** marshmallows!

Pete is always by my **side**. **Life** would not be **complete** without my pet, **Pete**!

Silent-e Riddles

Listen to the riddles. Then match each riddle with the silent-e word from the box.

Word Box

slide	Pete	nose	cake	huge
wide	cape	cute	rose	lake

- 1 This is a kind of flower.
- 2 People use this word to describe babies.
- 3 Superman wears one of these.
- 4 This is a great place to go fishing.
- 5 It is a boy's name.
- 6 You use this to smell.
- 7 It is the opposite of *narrow*.
- 8 You eat this sweet treat on your birthday.
- 9 This means *very big*.
- 10 You find this at a playground.

Answers: 1. rose 2. cute 3. cape 4. lake 5. Pete 6. nose 7. wide 8. cake 9. huge 10. slide

Silent-e Cheer

Hooray for silent e and its long-vowel sound!

Let's holler silent-e words all over town!

There's **Pete** and **like**, **concrete** and **slide**.

There's **robe** and **cone** and **bike** and **hide**.

There's **cute** and **cube** and **mule** and **name**.

There's **joke** and **rope** and **cake** and **game**.

Silent e! Silent e! Let's cheer for a **while**,

For words that always **make** us **smile**!

Make a list of other silent-e words. Then use them in your cheer.