

Phonics Trees

50+ Practice Pages That Help Kids Master Key Phonics Skills
and Become Better Readers, Writers, and Spellers

Phonics Trees

New York • Toronto • London • Auckland • Sydney
Mexico City • New Delhi • Hong Kong • Buenos Aires

Teaching
Resources

Scholastic Inc. grants teachers permission to photocopy the reproducible pages in this book for classroom use.
No other part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, photocopying, recording, or otherwise, without written permission of the publisher.
For information regarding permission, write to Scholastic Inc., 557 Broadway, New York, NY 10012-3999.

Edited by Immacula A. Rhodes

Cover design by Scott Davis

Interior design by Sydney Wright

Illustrations by Teresa Anderko, Maxie Chambliss,
Kate Flanagan, Rusty Fletcher, and Sydney Wright

ISBN: 978-0-545-54135-0

Text and illustrations © 2013 by Scholastic Inc.

All rights reserved. Published by Scholastic Inc.

Printed in the U.S.A..

1 2 3 4 5 6 7 8 9 10 40 20 19 18 17 16 15 14 13

Contents

Introduction.....	4
How to Use the Phonics Trees	4
Activities to Extend Learning.....	5
Connections to the Common Core Standards...	5
Phonics Word Lists.....	6

Phonics Trees

Short Vowels

a.....	9
a.....	10
e.....	11
e.....	12
i.....	13
i.....	14
o.....	15
o.....	16
u.....	17
u.....	18

Long Vowels

a_e.....	19
a_e.....	20
i_e.....	21
i_e.....	22
o_e.....	23
o_e.....	24
ai.....	25
ai.....	26
ay.....	27
ai, ay.....	28
ea.....	29
ea.....	30
ee.....	31
ee.....	32
ea, ee.....	33
i, y.....	34
ie, igh.....	35

oa.....	36
ow.....	37
o, oe.....	38

Diphthongs, R-Controlled Vowels & Other Variant Vowels

Diphthong: ou	39
Diphthong: ou	40
Diphthong: ow.....	41
Diphthong: ow.....	42
Diphthongs: ou, ow	43
Diphthongs: oi, oy	44
R-Controlled Vowel: ar.....	45
R-Controlled Vowel: ar.....	46
R-Controlled Vowel: air.....	47
R-Controlled Vowel: are	48
R-Controlled Vowels: ir, ur.....	49
R-Controlled Vowel: or.....	50
Variant Vowel: au	51
Variant Vowels: au, aw.....	52
Variant Vowels: al, aw.....	53
Variant Vowels: ew, ue.....	54
Variant Vowel: oo (<i>moon</i>).....	55
Variant Vowel: oo (<i>book</i>).....	56

Initial Consonant Blends & Digraphs

Consonant Blends: l-blends.....	57
Consonant Blends: r-blends	58
Consonant Blends: l-blends, r-blends	59
Consonant Blends: s-blends	60
Consonant Blends: r-blends, s-blends.....	61
Consonant Blends & Digraphs:	
l-blends, digraphs	62
Consonant Blends & Digraphs:	
s-blends, digraphs.....	63

Phonics Tree Template.....	64
----------------------------	----

Introduction

Phonics Trees offers an engaging and fun way for kids to master essential phonics skills and concepts. Research shows that a strong foundation in phonics is an important component in building reading confidence and fluency. In his book *Phonics From A to Z* (Scholastic, 2006, revised), reading specialist Wiley Blevins notes that the faster children can decode words, the more words they recognize by sight, the more time and energy they have to devote to the meaning of the text (Freedman and Calfee, 1984; LaBerge and Samuels, 1974). Blevins cites Cunningham's (1995) observation that the brain works as a "pattern detector." Since blends, digraphs, and many vowel sounds contain reliable sound-spelling patterns, learning to recognize these common patterns helps children more easily and automatically decode new or unfamiliar words. This "automaticity" helps lay the foundation for long-term reading success.

The activities in this book give children lots of practice in decoding words using their knowledge of phonics. And writing the missing letters to complete the words provides even more opportunities for children to develop phonemic awareness skills and also helps boost spelling skills.

You can use the phonics trees with the whole class or in small groups. Or place them in a learning center for children to use independently or in pairs. The activities are ideal for children of all learning styles, ELL students, and for RTI instruction. And best of all, the phonics trees take only a few minutes to complete, making them a quick way to integrate phonics instruction into the school day.

How to Use the Phonics Trees

Completing a phonics tree is easy and fun. To begin, distribute copies of the activity page for the phonics skill you want to teach. Point out the phonics concept on the basket that's under the tree and name it. Then have children do the following:

- 1 Look at the letter and letter combinations on the tree trunk. Sound out the letter(s) in front of each word stem on the apples to see if it makes an actual word.
- 2 If the letter(s) makes a word, write it on that apple to spell out the word. (Note that some letters might work with more than one word stem.) Point out that the word on the last apple will name the item to the right of the tree.
- 3 Use a different letter or letter combination with each word stem. After filling in all the apples, read the words aloud, pointing to each word while saying it.

Check pages 6–8 for a list of words that can be created for each phonics tree.

Activities to Extend Learning

Use these activities to give children additional opportunities to practice phonics skills.

Make Your Own Tree: Use the template on page 64 to create your own phonics trees. To prepare, write the phonics skill of your choice on the basket. Label each apple with a different word that contains the target skill, using a blank line for the first letter(s) of the word. List the missing letter or letters from the apples on the tree trunk. Then copy a class supply of the page, distribute to children, and have them complete the activity. You might also give copies of the template to children so they can make their own phonics trees.

Phonics Apples: Write words that contain the phonics skill of your choice on red apple cutouts (one word per apple). Put the apples in a learning center. Then have student pairs use the apples as flash cards. One child can hold up one card at a time as the other child reads the word on it. To extend, have children work together to put the words in alphabetical order.

Phonics Shape Books: For shape books, mask the apples on a copy of the tree template (page 64) and make colored copies of the tree on sturdy paper. Also, cut a class supply of plain paper into quarters. To make a book, have children cut out the tree, then stack and staple 6–8 pages to the treetop. Ask them to choose a

phonics concept (or assign phonics skills to children) and write it on the trunk. Then have children write one word that contains their phonics skill on each page, illustrating those words, if desired. Invite children to read their completed shape books with partners.

Phonics Memory: To make game cards for this familiar game, choose a phonics concept, such as long vowels or consonant blends. Label 20–24 red apple cutouts with different words that exemplify each concept, creating two apples for each specific skill. For example, for consonant blends, you might label the apples with *brand* and *bride*, *slip* and *slug*, *train* and *truck*, and so on. Then invite children to use the cards to play Memory. Each time they find the two apples with words containing the same phonics skill, they keep the match.

Musical Word Walk: Label sheets of paper with words that exemplify several different phonics skills, checking that each word belongs to a pair. Arrange the pages word-side down in a looped path. Then have children walk along the outside of the path while music plays. Periodically stop the music, have children pick up the nearest sheet, and then find another child with a word that contains the same phonics concept.

Connections to the Common Core State Standards

The Common Core State Standards Initiative (CCSSI) has outlined learning expectations in English Language Arts for students at different grade levels. The activities in this book align with the following Foundational Skills for Reading for students in grades K–2. For more information, visit the CCSSI Web site at www.corestandards.org.

Print Concepts

RFK.1, RF1.1. Demonstrate understanding of the organization and basic features of print.
RFK.1a

Phonological Awareness

RFK.2, RF1.2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
RFK.2b, RFK.2c, RFK.2d, RFK.2e
RF1.2a, RF1.2b, RF1.2c, RF1.2d

Phonics and Word Recognition

RFK.3, RF1.3, RF2.3. Know and apply grade-level phonics and word analysis skills in decoding words.
RFK.3a, RFK.3b, RFK.3c, RFK.3d
RF1.3a, RF1.3b, RF1.3c
RF2.3a, RF2.3b

Fluency

RFK.4. Read emergent-reader texts with purpose and understanding.
RF1.4, RF2.4. Read with sufficient accuracy and fluency to support comprehension.
RF1.4a, RF1.4c
RF2.4a, RF2.4c

Phonics Word Lists

This handy list includes the words that can be made with the letters and word stems on each activity page. Each word in bold print names the item to the right of the tree and should appear on the last apple on that tree.

Short a (page 9)

cab, crab, dab, flab, jab, lab, stab
back, crack, flack, hack, jack, lack, pack, rack, snack, stack, track
bag, crag, flag, hag, lag, rag, snag, stag
cram, dam, gram, jam, ram, yam, tram
camp, cramp, damp, lamp, ramp, stamp, tramp
bank, crank, dank, flank, lank, rank, stank, yank
cap, flap, lap, map, rap, snap, trap, yap
has
bat, **cat**, hat, pat, rat, flat
bath, math, path

Short a (page 10)

cab, dab, gab, grab, lab, nab, slab
back, clack, hack, lack, pack, sack, slack
bad, clad, dad, glad, grad, had, lad, mad, pad, sad
bag, gag, hag, lag, nag, sag, wag
clam, dam, ham, slam
camp, clamp, damp, lamp
ban, can, clan, **man**, pan, than
band, grand, hand, land, sand
bat, cat, hat, mat, pat, sat, slat, that
batch, catch, hatch, latch, match, patch

Short e (page 11)

bed, fed, led, red, wed, shed
deft, heft, left
beg, leg
bell, dell, fell, shell, smell, tell, well, yell
den, hen, ten, when
bent, dent, lent, rent, tent, went
desk
dress, less
best, jest, lest, **nest**, rest, test, west
bet, get, jet, let, net, wet, yet

Short e (page 12)

web
check, deck, heck, neck, peck
bed, led, red, sled, wed
help
den, hen, men, pen, ten, then
bend, lend, mend, rend, send, tend, trend
bent, dent, lent, rent, sent, tent, went
chess, less, mess, tress
best, chest, jest, lest, nest, pest, rest, test, west
bet, jet, let, met, net, pet, set, wet

Short i (page 13)

brick, flick, hick, kick, lick, nick, pick, sick, thick, tick
bid, hid, kid, lid
gift, lift, shift, sift
big, brig, fig, gig, **pig**
milk, silk
bill, fill, gill, hill, kill, mill, pill, sill, till
bin, fin, kin, pin, shin, thin, tin
brink, fink, kink, link, mink, pink, sink, think
flip, hip, lip, nip, ship, sip, tip
fix, mix, six

Short i (page 14)

crib, fib, rib
chick, hick, lick, pick, sick, tick, wick
big, dig, fig, gig, pig, rig, swig, wig
milk, silk
dim, him, rim, skim, swim, whim
bin, chin, fin, pin, skin, tin, win
chink, fink, link, mink, pink, rink, sink, wink
chip, dip, hip, lip, rip, sip, skip, tip, whip
dish, fish, wish, swish
fix, mix, six

Short o (page 15)

cob, fob, gob, job, lob, sob
cock, dock, frock, jock, lock, sock, stock, tock
cod, god, nod, pod, sod
bog, cog, dog, fog, frog, hog, jog, log
loft, soft
doll
chomp, pomp, stomp
chop, cop, hop, lop, pop, stop, top
cot, dot, got, hot, jot, lot, not, pot, tot
box, fox, lox, pox

Short o (page 16)

blob, fob, job, mob, rob, sob
block, clock, dock, jock, mock, rock, shock, sock, stock
clod, mod, nod, plod, pod, rod, sod
blog, bog, clog, **dog**, fog, hog, jog
mom
clomp, pomp, romp, stomp
blond, bond, pond
clop, hop, mop, plop, pop, shop, sop, stop, top
blot, clot, dot, hot, jot, not, plot, pot, rot, shot, tot
box, fox, pox

Short u (page 17)

cub, dub, hub, nub, pub, rub, stub, sub, tub
buck, **duck**, luck, muck, pluck, puck, stuck, suck, tuck
bug, dug, hug, lug, mug, plug, pug, rug, tug
bum, gum, hum, mum, plum, rum, sum
bump, dump, hump, lump, plump, pump, rump, stump
bun, gun, nun, pun, run, stun, sun
crush, gush, hush, lush, mush, plush, rush
bust, crust, dust, gust, lust, must, rust
but, cut, gut, hut, nut, rut
buzz

Short u (page 18)

dub, grub, hub, pub, rub, sub
bug, dug, hug, jug, mug, plug, pug, rug
bum, gum, hum, mum, plum, rum, sum
bump, dump, grump, hump, jump, plump, pump, rump, trump
brunt, bunt, grunt, hunt, bunk, dunk, funk, hunk, junk, plunk, punk, sunk, trunk
brunt, bunt, grunt, hunt, punt, runt
pup
bus, plus, pus
brush, gush, hush, mush, plush, rush
bust, dust, gust, just, must, rust, trust

a_e (page 19)

face, grace, lace, mace, pace, place, trace
fade, grade, made, trade, wade
cake, fake, lake, make, sake, **snake**, take, wake
dale, gale, male, pale, sale, tale, whale
came, dame, fame, game, lame, name, same, tame
cane, lane, mane, pane, plane, sane, wane
cape, gape, grape, nape, tape
date, fate, gate, grate, late, mate, plate
cave, gave, grave, pave, save, wave
daze, faze, gaze, graze, laze, maze

a_e (page 20)

brace, mace, pace, race
jade, made, shade, wade
page, rage, sage, wage
bake, brake, flake, make, rake, sake, shake, take, wake
bale, hale, kale, male, pale, sale, shale, tale, vale, wale
flame, same, shame, tame
base, vase
baste, haste, paste, taste, waste
hate, mate, rate, **skate**
brave, pave, rave, save, shave, wave

i_e (page 21)

lice, **mice**, rice, vice
bide, chide, hide, ride, stride, tide, wide
fife, life, rife, strife, wife
bike, hike, like, pike, strike
bile, file, mile, pile, rile, tile, vile, while
chime, lime, mime, time
fine, line, mine, pine, vine, whine
pipe, ripe, stripe, wipe
kite, mite, rite, white
chive, drive, five, hive, live, strive

Phonics Word Lists

(continued)

i_e (page 22)

bride, pride, ride, side, slide, wide
fife, life, rife, wife
dike, like, pike
file, mile, pile, rile
dime, lime, mime, prime, slime
brine, dine, fine, line, mine,
nine, pine, shine, wine
pipe, ripe, wipe
rise, wise
kite, mite, rite, site
dive, five, jive, live

o_e (page 23)

globe, lobe, robe
bode, code, node, rode
broke, coke, joke, stoke, woke
dole, hole, mole, role, stole,
vole, whole
bone, cone, hone, lone, stone
cope, dope, hope, mope, nope,
rope
hose, nose, rose, those
dote, note, rote, vote
cove, dove, rove, stove, wove
doze

o_e (page 24)

lobe, probe, robe
coke, poke, smoke
hole, mole, pole, role, sole, vole
home, tome
clone, cone, drone, hone,
lone, prone, tone, zone
cope, hope, mope, nope,
pope, rope
close, **hose**, nose, pose,
prose, rose
note, rote, tote, vote
clove, cove, drove, rove
froze

ai (page 25)

braid, paid
bail, fail, hail, jail, nail, pail,
sail, **snail**, wail
brain, chain, pain
faint, paint, saint
braise, chaise, praise
waist
bait, wait

ai (page 26)

maid, paid, raid, staid
fail, mail, nail, pail, quail, rail,
trail, wail
claim, maim
drain, gain, main, pain, rain,
stain, **train**
faint, paint, quaint
raise
gait, trait, wait

ay (page 27)

bay, clay, hay, **jay**, may, play,
say, spray, tray, way

ai, ay (page 28)

laid, maid, paid, raid, staid
fail, grail, **mail**, nail, pail,
rail, wail
gain, grain, main, pain, rain,
stain, strain, vain
faint, paint
wait
day, gay, gray, lay, may, nay,
pay, ray, stay, stray, way

ea (page 29)

bead, lead, plead, read
leaf
beak, leak, peak, sneak
deal, heal, meal, peal, real,
seal, teal, veal
beam, ream, seam, team
bean, clean, lean, mean
cheap, heap, leap, reap
lease, please, tease
beast, feast, least
beat, cheat, cleat, feat, heat,
meat, peat, pleat, seat, treat

ea (page 30)

flea, sea
beach, bleach, reach
bead, **read**
bleak, creak, speak, weak
deal, heal, meal, real, seal
beam, cream, ream, seam
bean, dean, mean, wean
heap, reap
beat, bleat, feat, heat, meat,
neat, seat, wheat
heave, leave, weave

ee (page 31)

bee, fee, flee, see, tee, tree,
wee
beech, speech
deed, feed, heed, need, reed,
seed, speed, weed
beef, reef
cheek, peek, reek, seek, week
feel, heel, keel, peel, reel
keen, seen, sheen, teen
beep, cheep, keep, peep,
sheep, weep
beet, feet, fleet, sheet
teeth

ee (page 32)

bee, free, lee, see, tee, whee
deed, freed, greed, reed,
seed, speed
beef, reef
cheek, leek, meek, peek, reek,
seek, sleek
keel, peel, reel, wheel
deem, seem, team
beep, cheep, deep, jeep,
keep, peep, seep, sleep
cheese
beet, greet, meet, sleet
freeze, wheeze

ea, ee (page 33)

beach, peach, reach, teach
beak, creak, leak, peak, sneak,
weak
deal, heal, meal, peal, real,
seal, steal, teal
beam, cream, dream, ream,
seam, steam, team
bean, dean, lean, mean, wean
creed, deed, feed, heed, reed,
seed, steed, weed
feel, heel, peel, reel, steel
queen, seen, teen
beep, deep, creep, peep, seep,
steep, weep
beet, feet, meet

i, y (page 34)

child, mild, wild
climb
bind, find, hind, kind, mind,
rind, wind
by, cry, my, sky, why

ie, igh (page 35)

die, lie, **pie**, tie
high, nigh, sigh, thigh
bright, fight, flight, light, night,
sight, slight, tight

oa (page 36)

whoa
coach, poach, roach
goad, load, road, toad
loaf
coal, foal, goal
foam, roam
groan, loan, moan
soap
boast, coast, roast, toast
boat, coat, **goat**

ow (page 37)

bow, **crow**, grow, low, mow,
row, show, snow, stow,
throw, tow
bowl
grown, shown, thrown

o, oe (page 38)

go, no, so
doe, foe, hoe, roe, toe, woe
bold, cold, fold, gold, hold,
mold, sold, told
roll

ou (page 39)

couch, grouch, pouch
clout
foul
bounce, pounce, trounce
bound, found, ground, hound,
mound, pound, round,
sound
house, grouse, **mouse**, rouse
bout, clout, grout, pout, rout,
shout, trout
mouth, south

ou (page 40)

loud
noun
flounce, jounce, pounce
hound, mound, pound
count, mount
blouse, house, louse, mouse
lout, pout, **scout**, snout
mouth

ow (page 41)

chow, cow, how, now, pow,
prow
crowd
chowder, powder
dowel, towel, trowel
cower, power, tower
cowl, fowl, howl, prowl
clown, crown, down, town

ow (page 42)

bow, brow, **cow**, pow, vow
crowd
powder
bowel, dowel, towel, vowel
bower, cower, flower, power,
tower
cowl, growl
brown, crown, down, frown,
gown, town

Phonics Word Lists

(continued)

ou, ow (page 43)

cloud, loud
bounce, flounce, pounce
bound, found, hound, mound,
pound, sound
house, louse, mouse
bout, clout, flout, pout, shout,
sprout, tout
bow, chow, cow, how, now,
pow, sow
chowder, powder
bower, cower, flower, power,
shower, tower
cowl, fowl, howl
clown, frown, town

oi, oy (page 44)

choice, voice
boil, coil, foil
coin, join
joint, point
noise
poison
foist, joist, moist
boy, coy, joy
voyage
loyal

ar (page 45)

bar, car, char, far, **jar**, mar,
par, scar, star, tar
march, parch, starch
card, hard, lard, shard, yard
scarf
barge, charge, large
bark, dark, hark, lark, park,
shark, stark
charm, farm, harm
barn, darn, yarn
carp, harp, sharp, tarp
cart, chart, dart, mart, part,
smart, start, tart

ar (page 46)

car, char, jar, mar, par, spar,
star
march, parch, starch
card, hard, lard
garden, harden
charge, large
dark, hark, lark, mark, park,
spark, stark
charm, harm
darn, **yarn**
cart, chart, dart, mart, part,
start
party

air (page 47)

chair, fair, flair, hair, lair, pair,
stair

are (page 48)

bare, blare, care, dare, flare,
hare, pare, rare, scare,
share, **square**, stare, ware

ir, ur (page 49)

fir, sir, stir
bird, gird, third
girl, swirl, twirl
first, thirst
shirt, skirt
surf, turf
curl, furl, hurl
burn, turn
curse, nurse, purse
curt, hurt

or (page 50)

for, nor
porch, scorch, torch
cord
forge, gorge
cork, fork, pork, stork
dorm, form, norm, storm
born, corn, horn, morn, scorn,
shorn, torn, thorn
horse
fort, port, short, sort, tort
forth, north

au (page 51)

sauce
caught, taught
haul, maul
fault, vault
haunch, launch, paunch,
staunch

laundry

cause, clause, pause

au, aw (page 52)

sauce
caught, taught
cause, clause, pause
caw, claw, draw, **paw**, raw,
saw, straw
hawk
bawl, crawl, drawl
drawn, pawn, sawn, yawn

al, aw (page 53)

balk, chalk, stalk, talk
ball, hall, pall, small, squall,
stall, tall
halt, salt
law, paw, saw, squaw
hawk, squawk
dawn, lawn, pawn, sawn, yawn
lawyer

ew, ue (page 54)

blew, chew, dew, few, flew,
mew, new, pew, stew,
threw

newt

blue, cue, due, glue, hue, sue,
true

oo (moon) (page 55)

boo, coo, goo, moo, too, zoo
brood, food, mood
goof, proof, roof
cool, drool, fool, stool
boom, broom, loom, room,
zoom
boon, goon, loon, moon, soon,
swoon
coop, droop, loop, scoop,
swoop
goose, loose, moose
boot, loot, root, scoot, toot
booth, smooth, tooth

oo (book) (page 56)

good, hood, stood, wood
hoof, woof
book, brook, **cook**, hook,
look, shook, took
cookie
wool
foot

l-blends (page 57)

place
clad, glad
claim
slice
blind
flower, glower, slower

r-blends (page 58)

dragon

price
friend
grin
broke
crowd
true

l-blends, r-blends

(page 59)
glance
crane, plane
blast
bream, cream, dream, gleam
green
sleeve
flesh, fresh
bride, glide, slide
bloat, float, gloat
closet

s-blends (page 60)

stand, strand
scrap, slap, snap, strap, swap
scarf
spread, stead
screech, speech
sleet, street, sweet
squirm
slob, snob
smooth
skunk, spunk, stunk

r-blends, s-blends

(page 61)
grape
scare, snare, spare, square,
stare
start
spend
brick, prick, stick
gripe, snipe, stripe
prize
frog
brown, crown, frown, grown
snug

l-blends, digraphs

(page 62)
shale, whale
plane
sharp
bleach
thread
them
chicken
chide, glide, slide
clone, phone, shone, throne
chute, flute

s-blends, digraphs

(page 63)
charm, swarm
snatch, swatch, thatch
spree, thee, three, whee
cheese
step
there, where
chick, slick, stick, thick
phone, stone, shone, throne
should
shout, snout, sprout, stout

Name: _____ Date: _____

Short Vowel

a

Name: _____ Date: _____

Short Vowel

a

Name: _____ Date: _____

Short Vowel

e

Name: _____ Date: _____

Short Vowel

e

Name: _____ Date: _____

Short Vowel

i

Name: _____ Date: _____

Short Vowel

i

Name: _____ Date: _____

Short Vowel

o

Name: _____ Date: _____

Short Vowel

o

Name: _____ Date: _____

Short Vowel

u

Name: _____ Date: _____

Short Vowel

u

Name: _____ Date: _____

Long Vowel

a_e

Name: _____ Date: _____

Long Vowel

a_e

Name: _____ Date: _____

Long Vowel

i_e

Name: _____ Date: _____

Long Vowel

i_e

Name: _____ Date: _____

Long Vowel

o_e

Name: _____ Date: _____

Long Vowel

o_e

Name: _____ Date: _____

Long Vowel

ai

Name: _____ Date: _____

Long Vowel

ai

ay

Name: _____ Date: _____

Long Vowel

ai, ay

Name: _____ Date: _____

Long Vowel

ea

Name: _____ Date: _____

Long Vowel

ea

Name: _____ Date: _____

Long Vowel

ee

Name: _____ Date: _____

Long Vowel

ee

Name: _____ Date: _____

Long Vowels

ea, ee

Name: _____ Date: _____

Long Vowels

i, y

Name: _____ Date: _____

Long Vowels

ie, igh

Name: _____ Date: _____

Long Vowel

oa

Name: _____ Date: _____

Long Vowel

OW

Name: _____ Date: _____

Long Vowels

o, oe

Name: _____ Date: _____

Diphthong

ou

Name: _____ Date: _____

Diphthong

ou

Name: _____ Date: _____

Diphthong

ow

Name: _____ Date: _____

Diphthong

OW

Name: _____ Date: _____

Diphthongs

ou, ow

Name: _____ Date: _____

Diphthongs

oi, oy

Name: _____ Date: _____

R-Controlled
Vowel

ar

Name: _____ Date: _____

R-Controlled
Vowel

ar

Name: _____ Date: _____

R-Controlled
Vowel
air

Name: _____ Date: _____

R-Controlled
Vowel
are

Name: _____ Date: _____

R-Controlled
Vowels

ir, ur

sw n s tw
h sh j f
th t sk c
g b p st

Name: _____ Date: _____

R-Controlled
Vowel

or

st t g m
y b sh d
c f p th
s sc h n

Name: _____ Date: _____

Variant Vowel

au

Name: _____ Date: _____

Variant Vowels
au, aw

Name: _____ Date: _____

Variant Vowels

al, aw

Name: _____ Date: _____

Variant Vowels

ew, ue

oo (moon)

Name: _____ Date: _____

Variant Vowel

oo (*book*)

Name: _____ Date: _____

Consonant
Blends
I-blends

bl shr cr squ

st pl gl ch

cl fl sl th

I-blends

Name: _____ Date: _____

Consonant
Blends

r-blends

Name: _____ Date: _____

Consonant
Blends

l-blends

r-blends

Name: _____ Date: _____

Consonant
Blends
s-blends

Name: _____ Date: _____

Consonant
Blends

r-blends

s-blends

Name: _____ Date: _____

Consonant Blends
& Digraphs

l-blends
digraphs

Name: _____ Date: _____

Consonant Blends
& Digraphs

s-blends
digraphs

Name: _____ Date: _____

