

Boys Can Read!

Boys Like Halloween!

The innovative, make-your-own book series that
excites new readers.

(C) Copyright BoysCanRead, 2003

Authors: Noah Flory Engelmann and Eric Engelmann.

Produced with MS PowerPoint 97.

Visit <http://boyscanread.com>

The BoysCanRead program provides a series of progressive reading primers that parent and child can customize together, ensuring the material is personalized and engaging. This shareware book includes a sample construction with photos selected by Noah Engelmann, a 5 year old boy with a interests typical of young boys. Your son may prefer sports, castles & knights, pirates, wild west, trains, race cars, space ships, or other themes. We recommend visiting <http://www.google.com/images> and substituting photos your son selects as his favorites, so that he will find the book as attractive as possible. If you have digital photos of your son, friends, and family, find ways to insert them into the book as well.

The words introduced in each book level have been carefully selected to provide success and mastery in short steps, with the simplest phonics and sight words to start, and then building on these in later books. You should not hesitate to change the text to meet your son's needs, as long as he still has fun reading. We recommend having him show grandparents, friends, and neighbors the book he wrote and showing them how he can read it.

Help support this effort by sending contributions to PayPal account info@emsps.com. Contributors will receive templates for additional books.

I see a

skeleton

See the

Jack-o-lantern

Go, go! go!

children running

I have a red

devil

and a blue

ghost

and an orange

Jack-o-lantern

Oh, yes!

It is a

pirate skeleton

There is a

knight

and a

princess

OK!

I see me!

Noah

See a

witch

See the

cauldron

No! No! No!

I see a

vampire

and a

mummy

I am

scared

Oh! Oh! Oh!

I see a

devil

and a

zombie

and

Spider man

Yes! Yes! Yes!

He is a

ninja

He has a

mask

I see the

sword

Oh! Oh! Oh!

We have a

monster

We have a

headless horseman

We will go!

boys running

Yes! Yes! Oh, yes!

See the

haunted house

and the

bats

and the

witches

Oh, yes! Oh, yes!

Words used in primer 2:

a	me
am	oh
an	no
and	see
go	the
he	there
has	we
have	will
I	yes
is	