

Silbenlese-Training 2

1

Alle alten Autos fahren auch
bei uns nur am Abend.

Auf dem Ausflug hat Anna
acht Aufgaben.

Auf einmal hat August Angst
um sein Auge.


Silbenlese-Training 2

2

Bitte bleibe bei uns, braver Bub.
Ich bin bald besser beim Bücher
lesen und Brote essen.


Biene bekommt bald ein Baby.

Der blau-braune Ball bleibt auf
dem Baum mit bunten Blättern.

Silbenlese-Training 2

3

Da hast du deine drei Dosen.
Danke dir dafür. Am Dienstag
und Donnerstag darf ich
durstig sein. Am Dach daheim
ist es dunkel. Die dritte
Dame ist dumm.


Silbenlese-Training 2

4

Ich esse ein Eis und ein Ei.
Die Eltern haben elf Euro.
Einmal erzählen wir euch ein
Erlebnis. Eigentlich erschrecke
ich nicht leicht. Das Ende ist
endlich erreicht.


Silbenlese-Training 2

5

Frau Fleisch feiert für ihr
Leben gerne Fasching. Das Fest
freut ihre Freunde und
Freundinnen. In der Früh
fahren Frau Freitag und Frau
Frühling zur Flöten-Schule.


Silbenlese-Training 2

6

Es geht uns ganz gut. Gib mir
ein großes, gelbes Glas. Das
Gras ist grün. Geld ist ganz
oft grau. Gestern habe ich eine
gute Geschichte gefunden.
Ich bin gern gesund.


Silbenlese-Training 2

7

Du hast ein hohes Haus.
Wir haben heute Hunger.
Heißer Tee und Bonbons helfen
bei Husten und Halsweh. Ich
halte das Heft in der Hand. Der
Hase ist im Herbst hungrig.


Silbenlese-Training 2

8

Im Iglu isst man immer gut.
In Indien ist ihm heiß.
Ihre Idee ist interessant.
Die Insel interessiert uns immer.
Ich habe ihnen etwas gegeben.
Ins Haus ist es nicht weit.


Silbenlese-Training 2

9

Jetzt ist Jausezeit. Jemand jagt ja schon wieder eine Katze.

Jeans und Jacke trägt jeder


gern. Im Juli und Juni ist es wärmer als im Jänner. Juhu, ich habe jetzt gewonnen.

Silbenlese-Training 2

10

Keine Klasse kann in die Kirche kommen. Die Kinder kochen in

der Küche. Unsere Katze ist

krank. Kein Kuchen kostet


wenig. Ich kenne keine kleine

Krankheit. Der Kopf tut weh.

Silbenlese-Training 2

11

Lara lacht laut los. Lesen ist für den Lehrer lustig, aber nicht leicht für Lilo zu lernen. Lieber läuft sie oder liegt auf einer Liege ohne Loch. Die Leute singen leise Lieder.


Silbenlese-Training 2

12

Mama mag das Wort Mutter nicht. Mein Mann muss Milch holen. Im Mai und im März machen alle Mädchen morgens Müsli. Am Mittwoch Mittag müssen wir mehr malen.


Silbenlese-Training 2

13

Nina hat eine neue Nase. Ich
nenne dir meinen Namen nicht.
Am Nachmittag gibt es nur noch
Nudeln. In einer Nacht im
November ist es nie hell. Das
nächste Mal nehme ich
natürlich eine Nummer.


Silbenlese-Training 2

14

Opa und Oma kommen oft um
Obst zu kaufen. Zu Ostern
kommt Onkel Otto aus Oslo zu
Besuch. In Österreich ist im
Oktober ein Fest. Ohne mein
Ohr höre ich nichts.


Silbenlese-Training 2

15

Papa passt auf meine Puppe
auf. Peter macht Pause im
Park. Ein paar Pakete passen in
mein Auto. Plötzlich platzt der
Luftballon. Paula probiert Pizza.
Da passiert schon was.


Silbenlese-Training 2

16

Rita reist mit ihrem roten Rad.
In der Schule rechnet Rudi.
Die Rosen im Garten sind rosa.
Die Rettung rennt im Regen
richtig schnell. Robert kann
raten, reden und riechen.


Silbenlese-Training 2

17

Am Samstag sagen sie sich
sieben Sätze. Der Sand in der
Sonne ist sehr heiß. Der Sessel
ist sechs Kilo schwer. Ich sitze
selten darauf. Der Sieger isst
süße Sachen.


Silbenlese-Training 2

18

Der Schuh seiner Schwester ist
schmutzig. Die Schi fahren im
Schnee sehr schnell. Die
Schüler schreiben schön und
schlafen dann. Ich schenke dir
etwas. Schau es an!


Silbenlese-Training 2

19

Auf der Straße steht ein stiller Mann. Der Stein und der Stecken gehören zu einem Stück Weg. In der Stadt streichle ich einen Hund. Ich bin stolz, weil ich stark bin.


Silbenlese-Training 2

20

Ich spiele gerne spannende Spiele. Ich spare für ein Spielzeug. Beim Spazieren springe ich gerne, weil es Spaß macht. Ich spreche mit einem Spatz, der spät davon fliegt.


Silbenlese-Training 2

21

Tante Trudi trinkt eine Tasse
Tee am Tisch. Ich habe meinen
Teddy im Taxi vergessen. Das
tut weh. Am Tag turne ich vor
der Tür. Ich trage Turnschuhe.
Ich esse gerne teure Torte.


Silbenlese-Training 2

22

Um elf Uhr treffen wir uns.
Im Urlaub hatte ich einen
Unfall und musste unten
bleiben. Ich umarme dich. Das
ist unfair aber überall eine
gute Übung.


Silbenlese-Training 2

23

Vater erwartet viel von uns. In der Volksschule verkleiden wir uns als Vogel. Ich vergesse vielleicht, was verboten ist. Ich verspreche dich nicht zu verletzen. Ich verliere vier Videos.


Silbenlese-Training 2

24

Wer will sich mit warmem Wasser waschen? Im Winter wohnen wir in einer Wohnung im weißen Wald. Wo wohnst du? Was wünschst du dir zu Weihnachten?


Zur Zeit tut mir mein Zahn
ziemlich weh. Ich zeichne zwei
Züge und zehn Zimmer. Zuerst
muss Zucker in den Tee. Wir
zahlen zusammen zwanzig
Euro und zwölf Cent.


Silbenlese- Training 2

