

Kindergarten Reading Fluency Book

Letter, Word and Sentence Practice

Alphafriends

Fluency Practice:

- Read the letters from left to right and top to bottom
- First with letter names
- Next with letter sounds

A	c	D	b	E
B	d	C	a	e
c	A	D	E	b
E	d	B	C	a

Fluency Practice:

- Read the letters from left to right and top to bottom
- First with letter names
- Next with letter sounds

F	H	J	g	I
j	G	i	f	h
F	I	h	G	J
j	f	g	i	H

Fluency Practice:

- Read the letters from left to right and top to bottom
- First with letter names
- Next with letter sounds

M	k	o	L	n
K	l	m	N	O
o	M	k	L	n
l	N	O	m	K

Fluency Practice:

- Read the letters from left to right and top to bottom
- First with letter names
- Next with letter sounds

p	R	t	S	Q
r	q	P	T	s
S	t	Q	R	p
s	P	r	q	t

Fluency Practice:

- Read the letters from left to right and top to bottom
- First with letter names
- Next with letter sounds

W	x	z	u	v
U	y	w	v	Z
Y	V	u	W	y
v	U	w	X	z

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

S

m

r

M

s

r

M

R

m

R

S

m

s

r

M

R

s

M

S

r

Fluency Practice:

•Read the sentences from left to right and top to bottom

•Time your reading for one minute. How many words did you read?

I see

toast.

I see

jam.

I see

berries.

I see

toys.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

T	s	b	M	n	R
S	B	r	N	T	m
n	s	b	t	B	M
S	N	t	T	r	b

Fluency Practice:

•Read the sentences from left to right and top to bottom

•Time your reading for one minute. How many words did you read?

I see my hat.

I like my dog.

I see my cat.

I like my doll.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

H	v	c	M	a	t
s	n	T	h	v	A
r	C	S	m	R	N
n	a	b	V	t	B

Fluency Practice:

•Read the words blending the sounds from left to right

cat	sat	pat	fat
rat	hat	bat	mat
Nat	sat	rat	hat
bat	cat	mat	nat

Fluency Practice:

- Read the sentences from left to right and top to bottom
- Time your reading for one minute. How many words did you read?

I see a fat rat.

I like to pat my cat.

My cat sat on a mat.

See my hat?

I like my bat and hat.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

P	g	f	A	T	b
v	C	n	a	V	c
p	b	B	G	m	s
H	r	F	t	N	M

Fluency Practice:

•Read the words blending the sounds from left to right

fan	can	ran	tan
man	Dan	pan	van
Nan	tan	can	fan
pan	ran	van	man

Fluency Practice:

- Read the sentences from left to right and top to bottom
- Time your reading for one minute. How many words did you read?

I see Nan pat my cat.

I go to my mat.

I like my bat. I see Nan bat.

I go to my van.

My rat and cat ran.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

L	q	k	i	T	m
s	l	Q	K	r	l
B	b	p	N	a	A
h	V	g	G	F	f

Fluency Practice:

•Read the words blending the sounds from left to right

bit

sit

kit

fit

hit

lit

mit

pit

quit

it

sit

fit

hit

bit

quit

kit

Fluency Practice:

- Read sentences from left to right and top to bottom
- Don't forget to blend the words from left to right

Is my cat fat?

I can sit on a mat.

A man ran a bit.

My cat sat here and bit a

rat.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

d

z

i

P

A

g

f

H

v

C

t

n

B

S

m

r

q

l

K

I

b

D

a

Z

Fluency Practice:

•Read the words blending the sounds from left to right

big

dig

fig

pig

rig

wig

dig

big

wig

pig

rig

rig

dig

big

pig

fig

Fluency Practice:

- Read the sentences from left to right and top to bottom
- Time your reading for one minute. How many words did you read?

Dan is a big man.

A pig can dig.

I have a cat and a rat. My

cat ran for the van. My cat

bit a man and a rat.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

x

o

D

i

z

s

m

b

n

t

f

q

R

p

G

k

l

X

a

V

h

c

d

I

Fluency Practice:

•Read the words blending the sounds from left to right

hot

cot

dot

got

jot

box

not

fox

rot

tot

hot

got

not

pot

fox

lot

Fluency Practice:

- Read the sentences from left to right and top to bottom
- Time your reading for one minute. How many words did you read?

A fox ran to see the big

box. "It is my box", said the

fox. The man said not to hit

the box. "I can see a big

hot pot", said the man.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

w	y	e	X	o	D
z	a	i	l	K	q
p	g	f	h	W	v
c	E	b	s	m	Y

Fluency Practice:

•Read the words blending the sounds from left to right

pet	men	get	bet
hen	set	yet	ten
net	Ben	wet	jet
men	vet	met	set

Fluency Practice:

- Read the sentences from left to right and top to bottom
- Time your reading for one minute. How many words did you read?

Ben and I can play here on

the rug. She said, "Ben and

I can play with the bat". He

ran to see the wet cat. Ben

and I can go get a red hen.

Fluency Practice:

•Read the letters from left to right and top to bottom

•First with letter names

•Next with letter sounds

j	u	W	y	e	o
X	E	k	J	l	i
q	a	b	d	p	g
U	c	f	m	s	r

Fluency Practice:

•Read the words blending the sounds from left to right

bug	lug	hut	tug
cut	hug	dug	rut
rug	but	jug	bug
hut	mug	nut	dug

Fluency Practice:

- Read the sentences from left to right and top to bottom
- Time your reading for one minute. How many words did you read?

Ken and Jen are here to

play. "I see a bug on the

rug," said Ken. Jen said, "Get

the bug". He said, "I can run

and play tag with the bug".

Kindergarten Reading Fluency Book

Letter, Word and Sentence Practice

Kindergarten Fluency Assessment: CVC Words

Date _____

Student _____

Score _____%

hot

fig

fan

men

kit

bug

rig

ran

yet

six

Ben

fox

box

van

nut

pit

hat

Dot

wig

Nat

Kindergarten Fluency Assessment : Words per Minute

WPM _____

Accuracy Rate _____ of 42

Score _____ %

My cat can sit on a mat and on a bin.

The rat bit a box and ran to a pot.

She can play with a wet dog and a red hen.

“Get the bug on the big, tan rug!”, he said.