Fun with Emojis

an "emotional" fluency activity


Fun with Emojis

What if your child could develop reading fluency *and* practice reading with expression at the same time? In this colorful (and "emotional") activity, your child will read practice sentences aloud using a wide range of emotions. Have fun!


Instructions

- 1. Print and cut out the emoji cards on page 7 (color) or page 8 (black and white). Place the cards in a basket or hat.
- Choose the sheet of practice sentences on page 3, 4, 5, or 6 that most closely matches your child's current reading ability or his current level in the *All About Reading* program. Cut out the practice sentences and place them in a basket or hat.
- 3. Have your child select an emoji card and a practice sentence. Encourage him to read the sentence aloud using the emotion displayed on the emoji card.
- 4. Continue choosing sentences and emoji cards to give your child ample practice to read with expression!


Emoji Key

Level 1 Sentences

The dog had a bath at six.
Tom hid the cash in his shed.
"I miss the smell of ham," said Dan.
Ann got stung on the hand.
Did Jan flunk the test?
Did Greg drop his glasses in the quicksand?
Max and Pip will go for a run in the grass.

Level 2 Sentences

We had frozen clams for lunch.
Mike ate more cake than Dave did.
Why did you jump in that pile of mud?
Pete had seven rides on the pony.
Isn't it fun to act like a sheep?
Get that black spider off my finger!
Brent can't pull the wagon with seventeen ducks in it.

Level 3 Sentences

Daddy thinks jelly is tasty on his morning toast.
Who put the waffles in the middle of the yard?
We have to paddle faster because it's starting to rain!
The goose used all my best shampoo!
Watch out! You're dribbling ketchup on my shoe!
I sure wish I had some pumpkin stew.
I love the sound of sleigh bells!

Level 4 Sentences

Tony gave his mother a birthday present.
Angie waited in line for ten minutes.
Granny bought six watermelons at the store.
I tried not to cough during the song.
It's going to be a tough decision.
The swallow swoops to save her seeds.
I love to eat chips with my lunch.


Did you enjoy this activity? Then you'll love All About® Reading!

All About Reading is a fun and engaging program that starts with essential pre-reading skills and continues on to teach all five key components of reading. It contains everything your student needs to become a fluent reader for life!

- Multisensory Orton-Gillingham approach
- Lightly scripted "open and go" lesson plans
- Mastery-based with no gaps
- Suitable for all ages and learning styles
- 100% guarantee and lifetime support


To learn more about *All About® Reading,* please visit www.AllAboutReading.com or call us at 715-477-1976.