Yellow

SORT 1 Picture Sort for Long and Short -a

a	ā	oddball	
(1)			
			Canada Sanda

Copyright @ 2009 Pearson Education Inc. Reproduction is permitted for classroom only.

SORT 2 Picture Sort for Long and Short -i

ĭ	i Na	oddball	
The state of the s		O THE STATE OF THE	
		THE WAY TO SERVICE THE PARTY OF	9000
			ALF.
24 A			The same of the sa
Ist Ist			

Copyright © 2009 Pearson Education Inc. Reproduction is permitted for classroom only.

SORT 3 Picture Sort for Long and Short -o

ō 5	ŏ	oddball	
		50000	
	Win Win	(00 mg)	
			Sign Sold Sign Sign Sign Sign Sign Sign Sign Sign

Copyright © 2009 Pearson Education Inc. Reproduction is permitted for classroom only.

SORT 4 Picture Sort for Long and Short -u

ŭ	u Ce	oddball	
	The same of the sa		
*	000		JULIU BARRING B
	CONTROL DO COOL	Son Education Inc. Reproduction	

Copyright © 2009 Pearson Education Inc. Reproduction is permitted for classroom only.

SORT 5 Picture Sort for Long and Short -e

ĕ	ē 2	oddball	
Section of the sectio			
23.			

Copyright © 2009 Pearson Education Inc. Reproduction is permitted for classroom only.

SORT 6 Review of Long-Vowels with Word Matches

a cake	e det	i Kite	Ō ₩ bone
u tube	tape	bike	cone
cube	bee	cane	bride
rose	flute	tree	snake
			A DE LOS
SE TOBOOD			
		A Comment of the Comm	

SORT 7 Short -a Versus Long -a (CVCe)

Within Word Pattern

a cat	a cake	oddball
mad		make
fast	hand	what
	snap	last
page	came	
OFFE	grass	face
name	rake	ask
same	made	sack

SORT 8 Short - i Versus Long - i (CVCe)

j pig	j 🔍 🎢 kite	oddball
dish	THE PARTY OF THE P	five
rich	mice	prize
Comment	gift	hike
while	flip	
	thin	swim
nice	drive	spill
nine	give	

SORT 9 Short -o Versus Long -o (CVCe)

O sock	O sone	oddball
rock	1000	nose
job	hope	those
	hot	hose
joke	home	
April American	come	hole
some	spot	chop
stove	woke	broke

SORT 10 Short -u Versus Long -u (CVCe)

U cub	u tube	oddball
drum	O IIII O O O O	cute
use	huge	just
	jump	hunt
shut	tube	
2+2=4	tune	such
club	June	rude
flute		put

SORT 11 Short Versus Long Review (CVC and CVCe)

CVC short	CVCe long	oddball
which	note	mule
done	wax	rule
these	skin	safe
crab	wife	lots
cape	tide	gum
have	drip	vote
race	crop	wipe

SORT 12 Final /k/ Sound Spelled -ck, -ke, or -k

-ck	-ke	-k
kick	take	took
bike	sick	lock
shook	shake	duck
duke	spoke	pack
strike	cook	lick
sock	smoke	look
truck	like	book

46

SORT 13 Short -a and Long -a (CVCe and CVVC)

ă CVC	ā CVCe	ā CVVC
oddball	space	rain
black	mane	tale
brain	paint	place
rash	blame	train
main	faint	want
chain	camp	tail
said	frame	flash

SORT 14 Short -o and Long -o (CVCe and CVVC)

ŏ CVC	ō CVCe	ō CVVC
box	rode	road
chose	boat	love
goat	soap	knock
slope	foam	load
whole	one	goal
stop	toad	coat
float	drop	stone

SORT 15 Short -u and Long -u (CVCe and CVVC)

ŭ CVC	ū CVCe	ūi CVVC
ōō CVVC	cube	food
fruit	crust	bloom
smooth	suit	from
dude	skunk	broom
mood	bump	juice
trust	build	moon
prune	spoon	tooth

SORT 16 Short -e and Long -e (CVVC)

ĕ CVC	ee CVVC	ea CVVC
next	seem	eat
green	team	been
sleep	web	speak
clean	keep	sweep
teeth	heat	week
weak	less	set
leaf	teach	feet

SORT 17 "The Devil Sort" Short -e (CVC and CVVC) and Long -e (CVVC)

ĕ CVC	ea CVVC	ee CVVC
ea CVVC	when	dead
trees	each	reach
head	queen	east
street	bread	seat
dream	great	lead
steam	sled	sweet
breath	beach	death

SORT 18 Review for CVVC Pattern (ai, oa, ee, ea)

wait	read	need
beast	toast	wheel
sheep	leak	coast
trail	deaf	three
neat	moan	sheets
meant	rail	cheek
pea	throat	dread
cream	sail	thread

SORT 19 Short -a and Long -a (CVCe, CVVC -ai, and Open Syllable -ay)

ă CVC	ā CVCe	āi CVVC
āy CVV	day	trade
nail	glass	stay
raise	grain	brave
play	clay	stand
slave	they	tray
may	gray	gain
taste	aid	say
shape	past	pray

SORT 20 Short -o and Long -o (CVCe, CVVC -oa, and Open Syllable -ow)

ŏ CVC	ō CVCe	ōa CVVC
ow CVV	froze	coal
show	long	slow
globe	coach	blow
grow	whose	snow
roast	flow	throw
row	stock	close
oat	mow	know
wrote	roam	loaf

SORT 21 Short -u and Long -u (Open Syllable -ew and -ue)

ŭ CVC	ew CVV	ue CVV
thumb	new	blue
grew	truth	flue
plump	chew	do
due	brush	glue
few	junk	true
stuck	flew	stew
knew	crew	blew
dew	trunk	sew

SORT 22 Short -i and Long -i (CVCe, CVCC -igh, and CV Open Syllable -y)

ĭ cvc	ī CVCe	igh VCC
y = i CV	might	quick
why	white	high
night	twice	quite
cry	bright	sky
quit	fight	fly
flight	sight	fine
try	live	write
sigh	shy	right

SORT 23 Short -i and Long -i (VCC) with Short -o and Long -o (VCC)

ĭ VCC	i VCC	o vcc
ō ∨cc	find	most
film	lost	child
moth	cost	both
kind	roll	fist
cold	scold	gold
told	wild	soft
post	friend	wind
blind	ghost	mind

SORT 24 Review of Long-Vowel Patterns

		_
CVCC	CVVC	CVCe
CV & CVV Open syllable	sold	bleed
wave	glow	hold
steep	tone	clue
grind	sneak	slide
dry	crow	bind
school	jail	soak
scene	drew	light
pool	way	feast

SORT 25 ar, are, air

ar	are	air
oddball	care	hair
part	fair	start
harm	pare	chair
wear	sharp	pair
stare	where	dark
square	hare	pear
heart	shark	fare
bear	stair	bare

SORT 26 er, ear, eer

er	ear	eer	ear = ur
oddba	<i>II</i>	her	deer
hear	h	eard	fear
spea	r s	steer	earth
herd		clear	here
chee	r p	erch	peer
fern		dear	year
near		earn	germ
clerk	t	here	term

SORT 27 ir, ire, ier

ir	ire	ier
girl	fire	drier
third	bird	birth
tire	flier	shirt
fir	whirl	hire
pliers	swirl	thirst
chirp	crier	skirt
their	twirl	wire
dirt	fur	first

SORT 28 or, ore, oar, w + or

or	ore	oar
w + or	form	more
board	work	four
horn	store	roar
word	north	shore
soar	world	floor
corn	fork	wore
worm	door	storm
sore	tore	oar

SORT 29 ur, ure, ur-e

ur	ure	ur-e
oddball	turn	sure
curve	pure	burn
hurt	curl	church
were	nurse	cure
purse	hurl	burst
churn	curse	surf
purr	curb	blurt
lure	urge	

SORT 30 Review of ar, Schwa-plus-r, and or

ar	ər	or
jar	earn	thorn
search	warm	hoarse
hard	pearl	horse
worth	core	worn
worst	chore	snore
warn	sir	yarn
spur	score	lurk
march	bore	boar

SORT 31 Long -o, -oi, -oy

oi	oy	boy
point	whole	soil
noise	soy	spoil
join	coil	joy
foil	moist	joint
boil	toy	voice
coin	broil	cloak
choke	oil	stole
choice	loan	bowl

SORT 32 00, 00

Within Word Pattern

ōō	ŏŏ	soon
good	cool	crook
fool	wood	could
noon	groom	hood
root	stood	tool
hook	troop	route
hoop	should	brook
stool	proof	wool
would	soot	roost

SORT 33 aw, au, ô

aw	au	saw
cause	lawn	caught
paws	straw	fault
law	claw	sauce
taught	draw	laugh
haul	pause	song
haunt	hawk	crawl
dawn	cross	vault
shawl	cloth	frost

SORT 34 wa, al, ou

Within Word Pattern

wa	al	ou
watch	small	thought
walk	salt	wash
though	calm	bought
wand	talk	stalk
bald	wasp	fought
swap	chalk	stall
ought	swat	brought
cough	also	almost

SORT 35 ou, ow

Within Word Pattern

ou	OW	out
how	cloud	clown
growl	round	down
tough	ground	brown
owl	found	shout
drown	rough	frown
gown	mouth	plow
south	through	couch
scout	town	count

SORT 36 Silent Beginning Consonant kn, wr, gn

kn	wr	gn
knife	write	gnat
rap	knack	wreck
known	wrist	knot
gnaw	ring	wrap
knob	knit	wren
wrong	knight	knead
kneel	knelt	knee
wreath	wring	gnome

SORT 37 Triple r-Blends scr, str, spr

scr	str	spr
screen	strong	spring
strange	spray	scram
sprain	strap	strict
stress	scream	scrap
sprout	scrape	string
stripe	struck	spread
scratch	stream	straight
stretch	strength	

SORT 38 Consonant Digraphs-plus-r-Blends and squ (thr, shr, squ)

thr	shr	squ
three	shred	square
shrink	throw	throne
squint	threw	shrank
through	squish	thrown
squash	shriek	squeeze
thrill	shrimp	squirt
squeak	threat	squirm
shrub	squawk	shrunk

SORT 39 Hard and Soft c and g

Soft c	Hard c	Soft g
Hard g	city	card
giant	gave	cease
guilt	code	gem
gym	golf	goose
cart	guess	cell
cub	germ	guest
cent	calf	guide
gist	circle	center

SORT 40 Final e: -ce, -ve, -se, -ze

-ce		-ve	-se)	-ze
chance	9	mo	ve	K	olease
freeze		tea	ise		leave
glove		cho	ose		dance
fence		sho	ve		loose
glance		piece		C	heese
peace		prin	ice		solve
bounce	9	pro	ve	ŀ	nouse
snooze)	twe	lve		seize

SORT 41 dge, ge

dge	ge	r, I, n + ge
edge	age	large
badge	stage	charge
range	ridge	rage
cage	pledge	bulge
lodge	fudge	huge
change	judge	bridge
ledge	sponge	dodge
hedge	plunge	surge

SORT 42 tch, ch

tch	ch	r, I, n + ch
catch	reach	lunch
coach	bench	witch
pitch	beach	torch
gulch	speech	which
sketch	screech	roach
fetch	match	branch
porch	crunch	hutch
rich	switch	much

SORT 43 High-Frequency Words Starting with a- and be-

a-	be-	away
before	again	because
ago	between	around
begin	believe	about
alive	become	beyond
ahead	beside	across
below	asleep	afraid
began	behind	above
along		

SORT 44 Contractions

not	is	have
will	couldn't	who's
could've	they'll	wouldn't
there's	would've	that'll
aren't	here's	should've
this'll	weren't	where's
might've	she'll	doesn't
he'll	hasn't	you'll
don't	what's	who'll

+s	+es	dishes
eyes	inches	stitches
boxes	bushes	places
pages	wishes	classes
glasses	riches	dresses
girls	taxes	houses
bosses	coaches	flashes
speeches	months	badges
pieces	plants	lunches

SORT 46 Three Sounds of the Past Tense ed

126

/d/	/id/	/t/
prayed	waited	picked
jumped	loaded	rained
needed	snowed	walked
screamed	melted	bumped
turned	missed	started
passed	mailed	twisted
cleaned	handed	dressed
dusted	yelled	asked

SORT 47 Long -a Homophones

mane	pale	made
pain	plain	their
hair	main	pane
male	ail	mail
pail	maid	ale
plane	sale	waste
there	waist	sail
maze	hare	they're
maize		

SORT 48 More Long -a Homophones

 	
ate	way
bear	wait
vain	brake
daze	weighed
weigh	reign
sleigh	weight
rain	steak
vane	bare
rein	pear
	bear vain daze weigh sleigh rain vane

SORT 49 Long -e Homophones

	
sweet	beet
feet	heal
seas	cheap
suite	flea
creek	scene
seize	deer
creak	cheep
seen	meet
feat	dear
	feet seas suite creek seize creak seen

SORT 50 Long -i and Long -o Homophones

loan	rose
write	dye
board	side
clothes	site
right	grown
sighed	buy
sight	lone
knight	1'11
thyme	time
	write board clothes right sighed sight knight

Headers for Long and Short Vowels

Short ă	Long ā	Short a
Long a	Short ĕ	Long ē
Short e	Long e	Short i
Long i	Short i	Long i
Short ŏ	Long ō	Short ŏ
Long ō	Short ŭ	Long ū
Short ŭ	Long ū	
oddball	oddball	oddball

Vowel Pattern Headers

oddball	oddball	oddball
_o_e	_u_e	_a_e
_i_e	_ake	_ack
_oke	_ock	_ike
_ick	_uke	_uck
_ook	_00_	_oa_
ai	_ui_	_ee_
ea	_ay	_ew
_ue	_ow	_У

Less Common Vowel Pattern Headers and Complex Consonant Cluster Headers

_ild	_igh	_old
_ost	_ind	_air
_ear	_are	_ire
_ier	_eer	_oar
wor_	_ore	_ure
oi	_oy	_au_
_aw	_00_	_al_
wa_	_dge	_ge

More Spelling Headers

kn_	wr_	gn_
scr_	str_	spr_
thr_	shr_	squ_
_ce	_ve	_se
_tch	_ch	