

# Building Block 5: Long Vowel Sounds


Long vowels have some special rules that 1st graders will have to master. Make it fun with this series of great worksheets.

# Table of Contents


Long Vowels: Long A in Train  
Long 'I' Practice  
Long A Rhymes  
Learning Long Vowels: Long U  
Long 'I' Rhymes  
Y as a Vowel  
Long 'O'  
Learning Long Vowels: Long E  
Games for Early Readers

The sound **ai** makes in the word **snail** is a *long A* sound.


**snail**


Write in **ai** to finish each word below. Then, read the words aloud. You can color the pictures, too!


s ai


b \_ \_ t


r \_ \_ n


p \_ \_ nt


tr \_ \_ n


p \_ \_ t


m \_ \_ t


n \_ \_ t


st \_ \_ n

# Vowel Sounds - Long I

Complete the sentences with one of the words from the box!

five


tide


mice


pine


bike


stripe


1. The \_\_\_\_\_ ate the cheese.

2. I like the shirt with the \_\_\_\_\_.

3. We ate under the \_\_\_\_\_ tree.

4. You have \_\_\_\_\_ toes on each foot.

5. I rode to the beach on my \_\_\_\_\_.


6. High \_\_\_\_\_ is at noon.

# Long A Rhymes


Say the name of each picture.

Then write a long a word for the second picture that rhymes!


Hint: Each rhyming word has a similar spelling pattern to match its partner.


crate


sail


base


stain


grape


race


# Vowel Sounds - Long U

Say the name of each picture. In each box, circle the name of each picture.  
Remember, each name will have the long u sound!


1.  sap      soup	2.  ruby      robe	3.  prune      pack												
4.  ruler      road	5.  uncle      ukulele	6.  trap      tulle												
7.  from      fuse	8.  tulip      tug	9.  blue      blob												
10. <table border="1" data-bbox="215 1518 492 1801"><tbody><tr><td>Jan</td><td>Feb</td><td>Mar</td></tr><tr><td>Apr</td><td>May</td><td>Jun</td></tr><tr><td>Jul</td><td>Aug</td><td>Sept</td></tr><tr><td>Oct</td><td>Nov</td><td>Dec</td></tr></tbody></table> june      jar	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	11.  curse      cruise	12.  fun      fuel
Jan	Feb	Mar												
Apr	May	Jun												
Jul	Aug	Sept												
Oct	Nov	Dec												

# Long I Rhymes


Say the name of each picture.

Then write a word for the second picture that rhymes!

Hint: Each rhyming word has a similar spelling pattern to match its partner.


ice


glide


right


rind


slime


tile


# Y as a Vowel

The **y** in sunny  makes the **long e** sound, and the **y** in cry  makes the **long i** sound.

Say the name of each picture below.

If it ends like sunny, write an **e** on the line. If it ends like cry, write an **i** on the line.


1. puppy

---

---

---


2. party

---

---

---


3. shy

---

---

---


4. sty

---

---

---


5. berry

---

---

---


6. curly

---

---

---


7. dry

---

---

---


8. fly

---

---

---


9. tummy

---


---

---


# Vowel Sounds - Long O


Say the name of each picture. In the box, circle the name of each picture.  
Remember, each name will have the long o sound!

1.  comb      crumb	2.  goal      gone	3.  gram      ghost
4.  tub      toad	5.  oar      otter	6.  star      store
7.  bone      bottle	8.  room      rope	9.  pour      pop
10.  clown      core	11.  vote      vat	12.  stone      stock

# Long "E" Sound


bee


sea

Say the names of each picture in the row aloud. Circle the picture whose name has a long e sound.


1.


2.


3.


4.


5.


# Games for Early Readers


Help your early reader get ahead by practicing the skills teachers say are most important with our brand new educational games program. Try Brainzy risk free! [Learn more here.](#)

# Answer Sheets

## Building Block 5: Long Vowel Sounds

Long A Rhymes

Learning Long Vowels: Long U


Learning Long Vowels: Long E

# Long A Rhymes


Say the name of each picture.

Then write a long a word for the second picture that rhymes!


Hint: Each rhyming word has a similar spelling pattern to match its partner.


crate


sail


gate


nail


base


stain


vase


rain


grape


race


tape


face

# Vowel Sounds - Long U


Say the name of each picture. In each box, circle the name of each picture.  
Remember, each name will have the long u sound!

1.  sap <b>soup</b>	2.  <b>ruby</b> robe	3.  <b>prune</b> pack												
4.  <b>ruler</b> road	5.  uncle <b>ukulele</b>	6.  trap <b>tulle</b>												
7.  from <b>fuse</b>	8.  <b>tulip</b> tug	9.  <b>blue</b> blob												
10. <table border="1" data-bbox="217 1520 493 1801"><tbody><tr><td>Jan</td><td>Feb</td><td>Mar</td></tr><tr><td>Apr</td><td>May</td><td><b>Jun</b></td></tr><tr><td>Jul</td><td>Aug</td><td>Sept</td></tr><tr><td>Oct</td><td>Nov</td><td>Dec</td></tr></tbody></table> <b>june</b> jar	Jan	Feb	Mar	Apr	May	<b>Jun</b>	Jul	Aug	Sept	Oct	Nov	Dec	11.  curse <b>cruise</b>	12.  fun <b>fuel</b>
Jan	Feb	Mar												
Apr	May	<b>Jun</b>												
Jul	Aug	Sept												
Oct	Nov	Dec												

# Long "E" Sound


bee


sea

Say the names of each picture in the row aloud. Circle the picture whose name has a long e sound.


1.


2.


3.


4.


5.

