
www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 1

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 2

Phonics Reading Readiness

Level R
Pre-kτKindergarten

Staff Credits:

Author: Grandma Jeddah

Editor: Eric Ali

Educational Advisors:

Ahmed Ali - Master of Arts in Education

Saleh Ali - Bachelor of Arts Multiple Subject (Elementary Teaching)

Copyright © 2019

All rights reserved. Printed in U.S.A.

Get ready to promote Islamic values and build Islamic character while fostering reading readiness skills,

ƛƴǎƘŀΩ!ƭƭŀƘΦ

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or

transmitted by any means, electronic or mechanical including photocopying, recording, or

likewise. For information regarding permissions, please email publisher at

info@GrandmaJeddah.com.

For more information about our books, please visit us at:

www.MuslimSchoolBooks.com, or e-mail us at:

MuslimSchoolBooks@GrandmaJeddah.com or

info@GrandmaJeddah.com

http://www.muslimschoolbooks.com/

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 3

Assalamu Alaikum Muslim Educators ,

Welcome

Welcome to the new and amazing Muslim School Books. Muslim School Books provides

quality educational books for Islamic schools, teachers, parents, and homeschool families for

students in grades pre-k through 6
th
 grade. We hope to excite our children about being Muslim.

Our books promote Islamic values and build Islamic character while fostering exceptional

reading skills.

Consumable Books

The consumable Phonics Reading Readiness book is the first book in our systematic sequence

phonics program. This book places a heavy emphasis on oral and written letter sound

recognition, the foundation of any strong reading program. It focuses on rhyming words,

recognizing upper and lower case letters, identifying letter soundsð including short vowel

sounds, and identifying beginning sounds of words. The end of the book introduces words with

the consonant-vowel-consonant structure. The Phonics Reading Readiness book uses large print,

which makes the material inviting rather than intimidating. Vivid colorful illustrations in the

book help keep the young learnerôs interest. The back of the book includes black and white

alphabet flash cards with red vowel letters for easy identification.

Designed for Muslim Learners

What makes the Phonics Reading Readiness book unique among other phonics books out there?

The Phonics Reading Readiness book adheres to the hadith that discourages making images.

Consequently, our illustrations do not display images of people or animals. Our books also avoid

images that might be offensive to the Islamic way of life such as musical instruments, wigs,

magic, and witches. What our books do display, however, are images that reflect your young

learnerôs Islamic identity. Your student will match letter sounds to pictures that include the hijab,

niqab, Kaba, masjid, Zamzam well, coofie, miswak, and other Islamic cultural items that help

him or her feel comfortable about being a Muslim.

Developed by an Experienced Teacher

Muslim School Booksô Phonics Reading Readiness book was developed by a Muslim teacher

who has educated students at an Islamic School in Los Angeles for nearly 40 years. She

specialized in teaching reading to kindergarteners and first graders for over 20 years. She is

familiar with reading programs that are most effective in promoting reading success. You can

feel confident in knowing that you are using a reading system that develops strong readers,

inshaôAllah.

Assalamu Alaikum,

Grandma Jeddah

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 4

H, J, K, L, Mé.39-40

H soundé41-42

Write Hhé43

J sound 44 -45

Write Jjé46

K s oundé47-48

Write Kké49

L s oundé50-51

Contents
Alphabet Sound Chart éé.5

Short Vowel Chart é.6

Alphabet Writing Chartéé..7

Left/Rightéé8-9

Top/Bottoméé.10

Tracing aroundé..11

Beginning soundsé..12-14

Rhyming words -----15 -17

B, C, D, F, Gé.18 -19

B soundé.20-21

Write Bbé..22

C sound é.23-24

Write Ccé.25

D soundé..26-27

Write Ddé.28

F soundé. 29-30

Write Ffé.31

G soundé.32-33

Write Gé.34

Cumulative Reviewé35-38

Write Llé52

M Soundé53-54

Write Mm é55

Cumulative Reviewé56-59

N, P, Q, Ré60-61

N soundé62-63

Write Nné64

P soundé65-66

Write Ppé67

Qq soundé68-69

Write Qqé70

R soundé71-72

Write Rr é.73

Cumulativeé74-77

S, T , V, Wé78 -79

S soundé.80-81

Write Ssé82

T sound 83 -84

Write Tté.85

V s ound 86 -87

Write Vvéé88

W sound 89 -90

Write Wwé..91

Cumulative Review é.92 -95

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 5

X, Y, Zé96-97

X soundé98-99

Write Xxé100

Y soundé101-102

Write Yy é.103

Z sound é.104-105

Write Zz.é106

Cumul ative Review é.107 -110

Short aé.111

Short a soundé112-113

Write Aaé114

Blend with short a s oundé115-119

Read short a soundé119

Short eé.120

Short e sound 121 -122

Write Eeé.123

Blend with short e Soundé.124-128

Read short e wordsé.128

Short ié..129

Short i soundé.130-131

Write Iié132

Blend with short i sound é.133-137

Read short i wordsé137

Short oé138

Short o Sound 139 -140

Write Ooé141

Blend with short o soundé.142-146

Read short o wordsé.146

Short ué147

Short u Sound é 148-149

Write Uué150

Blend with short u soundé151 -155

Read short u wordsé.155

Cumulative Review é156-157

Read Short a Wordsé 158-159

Read Short e Wordsé 160-161

Read Short i Wordsé 162-163

Read Sho rt o Wordsé 164-165

Read S hort u wordsé166-167

Cumulative Review é168

Alphabet Cardsé170 -17 2

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 6

Alphabet Sounds

Daily Review

Aa

Bb Cc Dd Ee

Ff Gg Hh Ii Jj

Kk Ll Mm Nn Oo

Pp Qq Rr Ss Tt

Uu Vv Ww Xx

 Ending sound

Yy

Zz

Zamzam

zam

zam

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 7

Short Vowel Sounds

Daily Review

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 8

Alphabet

Writing Chart

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 9

Trace the lines from left to right.

Sadaqa
Box

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 10

Draw a line from left to right.

Allah is
the

Greatest

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 11

Draw a line from the objects in the sky to the gates.

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 12

Trace the lollipops. Color them.

www.MuslimSchoolBooks.com info@GrandmaJeddah.com Page 13

 Draw a line between the pictures that begin with the same sound.

