

Lesson Twelve The Consonant Sound [p]

- 1 Underline the letter that spells [p] in the word *perfect*.
- 2 Underline the letter that spells [b] in the word *behind*.
- 3 Underline the letter that spells [t] in *itself*.
- 4 Underline the letter that spells [d] in *wonderful*.
- 5 Underline the letter that spells [k] in *quiet*.
- 6 Underline the letter that spells [g] in *government*.
- 7 In *perfect* and *pop* the sound [p] is spelled <p>. But in many words [p] is spelled <pp>. Underline the letters that spell [p] in the following words:

open	appear	spaghetti	purple
puppies	picture	perfect	apple
helicopter	people	stopped	important
prevent	places	upon	zipper

- 8 Now sort the words into these two groups. Be careful! One word goes into both groups:

Words with [p] spelled . . .

<p>	<pp>

9 Two ways of spelling [p] are _____ and _____.

Watch the Middles! Fill in the blanks. Remember that as you read and write the word parts, you should spell them out to yourself, letter by letter.

prevent	
pre	
	vent

perfect	
per	
	fect

appear	
ap	
	pear

surprise	
sur	
	prise

purples	
purple	
	s

picture	
pict	
	ure