

MAGIC PHONICS

LEVEL 5

Lesson 5

R-controlled vowels
—— er/ ir/ ur pattern

Review Time

fork
Lord
short
booth

horn
norm
proof
storm

yard
forth
horse
alarm

New Introduction

er/ir/ur

Letter Pattern

er

-er

her

per

-ert

Bert

pert

-erk

jerk

clerk

-erb

verb

herb

Let's Read!

-erse

verse

terse

-erf

serf

-ern

fern

stern

-erth

Perth

-erm

term

berm

Challenge Time

singer

order

teacher

hammer

ladder

driver

sister

brother

finger

supper

super

after

western

northern

bitter

worm

cooker

lantern

den

concern

serfdom

Sentence Time

1. Read the first **verse**.
2. **Bert** has a new shirt.
3. This **herd** lives on a ranch.
4. I will give the flower to **her**.
5. The crow is **perched** on a branch.

Sentence Time

1. A new teacher comes this **term**.
2. We hang **lanterns** on the roof.
3. My **sister** had **her supper after** 8:00.
4. The **teacher** is **concerned** about the students.
5. The **herb** tastes **bitter**.

Letter Pattern

ir

sir

whir

fir

stir

Sound Out

-irt

dirt
flirt
skirt
shirt

-irl

girl
swirl
twirl
whirl

More Patterns

-ird

bird
third

-irm

firm
squirm

-irth

birth
mirth

-irst

first
thirst

-irk

quirk
smirk

Challenge Time

birth**day**

di**rt**y

ci**rc**le

chi**rp**

si**rr**

bi**rr**ch

fi**rr**m

thi**rr**sty

hi**rr**l

ti**rr**l

gi**rr**dle

vi**rr**tue

affi**rr**m

ci**rr**cular

ci**rr**cuit

bi**rr**th

thi**rr**teen

Vi**rr**ginia

Sentence Time

1. This black **bird** is a crow.

2. Josh **stirs** the soup.

3. She wears a **skirt** and **shirt**.

4. It's my **birthday**.

Sentence Time

1. She went to **Virginia** to attend the **birthday** party.
2. The woman wears a **dirty girdle**.
3. The **bird** on the **birch** is **thirsty**.
4. Kids play in **circles**, happiness and **mirth**.

Letter Pattern

ur

bur

spur

fur

cur

Sound Out

-urn

urn

turn

burn

spurn

-url

curl

furl

hurl

purl

More Patterns

-urt

hurt

curt

-urr

purr

burr

-urp

burp

slurp

-urf

turf

surf

-urb

curb

blurb

Sentence Time

1. Dogs and cats have **fur** to keep them warm.
2. The campfire will **burn** for a long time.
3. Please **hurry** or we'll be late.
4. I have a **surprise** for you.
5. Soon it will be your **turn**.

Activity: Think and Write

-er

-ir

-ur

Today we've learned

- R-controlled vowel /ɜ:/
- Letter Patterns:
 - er(b), er(k)
 - ir(t), ir(l)
 - ur(n), ur(l),

