

Sounds Fun Phonics

(sh-, th-, ch-, -unk, -ink, -ing, -ay, -ai, -ee, -ea,
-oa, oo, Bossy E, Vowel Walk)

Sound Spelling Patterns & Phonics Rules • Volume 1

Worksheets & Flashcards

by Heidi Butkus
and Tammi Casamassa

General Instructions

1. The worksheets can be used in any order. They do not build one upon another in difficulty. However, it is assumed that children that are learning the sh, ch, and th digraphs are probably just learning to read, so the worksheets in this first volume are a little easier than the one's you'll find in Sound Fun Phonics Spelling Patterns & Phonics Rules • Volume 2.
2. Always introduce the new words and pictures with the flash cards before asking the children to complete a worksheet. Children benefit from sounding out the new words together and matching them to their pictures on a pocket chart, for example. They can also sort their words by word family on a pocket chart, etc.
3. There is a set of very small flash cards that are small enough to send home with your students for extra practice in reading, matching, and sorting with a minimal amount of photocopying. You may wish to include this as part of your weekly homework.
4. A set of blank worksheets and flash cards have been included so that you can make additional materials for your students using the same format. Feel free to add new words and pictures from your existing materials and use them as you see fit. If there are words and pictures that you need, feel free to contact us by phone or email to see if we have an existing picture. We will be keeping a list of pictures and words needed and will make periodic updates.
5. You probably will find that you have too many worksheets to use them all. Heidi selects the one or two that her students seem to need to practice the most, and uses those. She usually sends the flash cards home for homework, along with one or two of the worksheets.
6. If you find errors or omissions, etc., please let us know. We can fix them and email you a corrected document. In addition, if there is a sentence or item that your students find confusing, let us know, and we will do our best to fix that as well. Your help in this area is greatly appreciated!

Enjoy!
Heidi Butkus

Sounds Fun Phonics - Word List

Unit 1

Sh-

shark
sheep
shop
shut
she
shoe
ship
shot
shell

Unit 2

Th-

the
that
they
this
thumb
three
there
think
thorn

Unit 3

Ch-

chin
chomp
chop
chug
chain
cheer
chief
check
chick

Unit 4

-unk

skunk
bunk
dunk
junk
sunk
shrunk
stunk
trunk
chipmunk

Unit 5

-ink

link
pink
sink
wink
blink
drink
stink
ink
think

Unit 6

-ing

king
ring
sing
wing
ding
spring
sting
swing
string

Unit 7 - 8

-ay

-ai

bay snail
day sail
may nail
ray pail
say tail
way paint
gray braid
play rain
tray train

Unit 9 - 10

-ee

-ea

bee beak
deer read
feet peach
see flea
tree squeak
queen mean
green beast
sheep eat
tweet treat

Unit 11

-oa

road
toad
foal
roar
boat
coat
goat
goal
soap

Unit 12

Bossy E

whale
white
snake
five
kite
cone
cube
June
name

Unit 13

Vowel
Walk

blue
glue
fruit
suit
die
pie
tie
clue
cried

Unit 14

oo

(as in boot)

moo food pool broom goose
zoo roof school spoon

Table of Contents

General Instructions
SF Phonics Word List
Table of Contents

– Unit 1 (Sh- Words) –

Sounds Fun Sh- Worksheet 1
Sounds Fun Sh- Worksheet 2
Sounds Fun Sh- Worksheet 3
Sounds Fun Sh- Worksheet 4
Sounds Fun Sh- Worksheet 5
Sounds Fun Sh- Flashcards 1
Sounds Fun Sh- Flashcards 2
Sounds Fun Sh- Flashcards 3
SFun Sh- Student Flashcards

– Unit 2 (Th- Words) –

Sounds Fun Th- Worksheet 1
Sounds Fun Th- Worksheet 2
Sounds Fun Th- Worksheet 3
Sounds Fun Th- Worksheet 4
Sounds Fun Th- Worksheet 5
Sounds Fun Th- Flashcards 1
Sounds Fun Th- Flashcards 2
Sounds Fun Th- Flashcards 3
SFun Th- Student Flashcards

– Unit 3 (Ch- Words) –

Sounds Fun Ch- Worksheet 1
Sounds Fun Ch- Worksheet 2
Sounds Fun Ch- Worksheet 3
Sounds Fun Ch- Worksheet 4
Sounds Fun Ch- Worksheet 5
Sounds Fun Ch- Flashcards 1
Sounds Fun Ch- Flashcards 2
Sounds Fun Ch- Flashcards 3
SFun Ch- Student Flashcards

– Unit 4 (-unk Words) –

Sounds Fun -unk Worksheet 1
Sounds Fun -unk Worksheet 2
Sounds Fun -unk Worksheet 3
Sounds Fun -unk Worksheet 4
Sounds Fun -unk Worksheet 5
Sounds Fun -unk Flashcards 1
Sounds Fun -unk Flashcards 2
Sounds Fun -unk Flashcards 3
SFun -unk Student Flashcards

– Unit 5 (-ink Words) –

Sounds Fun -ink Worksheet 1
Sounds Fun -ink Worksheet 2
Sounds Fun -ink Worksheet 3
Sounds Fun -ink Worksheet 4
Sounds Fun -ink Worksheet 5
Sounds Fun -ink Flashcards 1
Sounds Fun -ink Flashcards 2

Sounds Fun -ink Flashcards 3
SFun -ink Student Flashcards

– Unit 6 (-ing Words) –

Sounds Fun -ing Worksheet 1
Sounds Fun -ing Worksheet 2
Sounds Fun -ing Worksheet 3
Sounds Fun -ing Worksheet 4
Sounds Fun -ing Worksheet 5
Sounds Fun -ing Flashcards 1
Sounds Fun -ing Flashcards 2
Sounds Fun -ing Flashcards 3
SFun -ing Student Flashcards

– Unit 7 (-ay Words) –

Sounds Fun -ay Worksheet 1
Sounds Fun -ay Worksheet 2
Sounds Fun -ay Worksheet 3
Sounds Fun -ay Worksheet 4
Sounds Fun -ay Worksheet 5
Sounds Fun -ay Flashcards 1
Sounds Fun -ay Flashcards 2
Sounds Fun -ay Flashcards 3
SFun -ay Student Flashcards

– Unit 8 (-ai Words) –

Sounds Fun -ai Worksheet 1
Sounds Fun -ai Worksheet 2
Sounds Fun -ai Worksheet 3
Sounds Fun -ai Worksheet 4
Sounds Fun -ai Worksheet 5
Sounds Fun -ai Flashcards 1
Sounds Fun -ai Flashcards 2
Sounds Fun -ai Flashcards 3
SFun -ai Student Flashcards

– Unit 9 (-ee Words) –

Sounds Fun -ee Worksheet 1
Sounds Fun -ee Worksheet 2
Sounds Fun -ee Worksheet 3
Sounds Fun -ee Worksheet 4
Sounds Fun -ee Worksheet 5
Sounds Fun -ee Flashcards 1
Sounds Fun -ee Flashcards 2
Sounds Fun -ee Flashcards 3
SFun -ee Student Flashcards

– Unit 10 (-ea Words) –

Sounds Fun -ea Worksheet 1
Sounds Fun -ea Worksheet 2
Sounds Fun -ea Worksheet 3
Sounds Fun -ea Worksheet 4
Sounds Fun -ea Worksheet 5
Sounds Fun -ea Flashcards 1
Sounds Fun -ea Flashcards 2
Sounds Fun -ea Flashcards 3
SFun -ea Student Flashcards

– Unit 11 (-oa Words) –

Sounds Fun -oa Worksheet 1
Sounds Fun -oa Worksheet 2
Sounds Fun -oa Worksheet 3
Sounds Fun -oa Worksheet 4
Sounds Fun -oa Worksheet 5
Sounds Fun -oa Flashcards 1
Sounds Fun -oa Flashcards 2
Sounds Fun -oa Flashcards 3
SFun -oa Student Flashcards

– Unit 12 (Bossy E) –

Sounds Fun BE Worksheet 1
Sounds Fun BE Worksheet 2
Sounds Fun BE Worksheet 3
Sounds Fun BE Worksheet 4
Sounds Fun BE Worksheet 5
Sounds Fun BE Flashcards 1
Sounds Fun BE Flashcards 2
Sounds Fun BE Flashcards 3
SFun BE Student Flashcards

– Unit 13 (Vowel Walk) –

Sounds Fun VW Worksheet 1
Sounds Fun VW Worksheet 2
Sounds Fun VW Worksheet 3
Sounds Fun VW Worksheet 4
Sounds Fun VW Worksheet 5
Sounds Fun VW Flashcards 1
Sounds Fun VW Flashcards 2
Sounds Fun VW Flashcards 3
SFun VW Student Flashcards

– Unit 14 (oo Words) –

Sounds Fun oo Worksheet 1
Sounds Fun oo Worksheet 2
Sounds Fun oo Worksheet 3
Sounds Fun oo Worksheet 4
Sounds Fun oo Worksheet 5
Sounds Fun oo Flashcards 1
Sounds Fun oo Flashcards 2
Sounds Fun oo Flashcards 3
SFun oo Student Flashcards

– Blank Worksheets –

Sounds Fun Blank Worksheet 1
Sounds Fun Blank Worksheet 2
Sounds Fun Blank Worksheet 3
Sounds Fun Blank Worksheet 4
Sounds Fun Blank Worksheet 5
Sounds Fun Blank Flashcards 1
Sounds Fun Blank Flashcards 2
Sounds Fun Blank Flashcards 3
SFun Blank Student Flashcards

Unit 1

Sh Sound

(Sh- Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

she he

sip ship

shoe so

sot shot

shell sell

sop shop

shut sun

sun shark

sheep seep

Trace and write
the sound spelling.

Name: _____

sh sh sh

Read the words. Color the boxes that have words with the sound spelling.

she	set	ship	sip	sheep
shoe	sit	sop	shop	seep
shark	shut	sat	shell	sell

Read the sentences, and write the correct words in the spaces.

_____ see the _____ .

shark We

_____ is my _____ .

She sheep

Trace and write
the sound spelling.

Name: _____

sh sh sh

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

she	ship	shoe
shot	shell	shop
shut	shark	sheep

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

shop

shot

shut

ship

shell

He got a _____.

She can _____ it.

That is a _____.

We like this _____.

I see a big _____.

Read each sentence, and draw a picture to show what it means.

Name: _____

She likes to
shop for this.

That shark is
bad!

Write a sentence using a word with the "sh" spelling pattern.
Then draw a picture to show what your sentence means.

shark

sheep

shop

shut

she

shoe

ship

shot

shell

Sh- Family Flashcards

Cut the cards apart and practice matching the word to the picture.

shell

shop

shot

shut

shoe

shark

ship

sheep

she

Unit 2

Th Sound
(Th- Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

the the
the

the the

that the

that the

hey they

thorn ton

hum thumb

tee three

there here

think tin

his this

Trace and write
the sound spelling.

Name: _____

th th th

Read the words. Color the boxes that have words with the sound spelling.

the	tan	that	hat	they
horn	thorn	his	this	hey
thumb	three	tee	there	here

Read the sentences, and write the correct words in the spaces.

_____ ship is _____!

The there

Do _____ see _____?

three you

Trace and write
the sound spelling.

Name: _____

th th th

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

the	that	they
this	thorn	thumb
three	there	think

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

that thumb thorn think this

I _____ I can!

_____ dog is bad.

It has a _____.

_____ dog is fat!

Here is my _____.

Read each sentence, and draw a picture to show what it means.

Name: _____

This is what
they like.

Here are
three pigs.

Write a sentence using a word with the "th" spelling pattern.
Then draw a picture to show what your sentence means.

the the
the

the the

the

that

they

this

thumb

three

there

think

thorn

Th- Family Flashcards

Cut the cards apart and practice matching the word to the picture.

Unit 3

Ch Sound
(Ch- Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

chin him

hop chomp

chop cop

hair chair

cheer here

hair chief

check heck

chick cat

hug chug

Trace and write
the sound spelling.

Name: _____

ch ch ch

Read the words. Color the boxes that have words with the sound spelling.

chin	him	chomp	cop	cat
hum	chum	hug	chug	chat
chip	hip	cheer	chick	check

Read the sentences, and write the correct words in the spaces.

_____ is my _____.

chin Here

I can _____ the _____.

chop tree

Trace and write
the sound spelling.

Name: _____

ch ch ch

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

chin	chomp	chop
chug	chair	cheer
chief	check	chick

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

cheer

chair

chomp

chin

chug

Here is my _____.

That can go _____.

We like to _____.

You sit in a _____.

I can go _____.

Read each sentence, and draw a picture to show what it means.

Name: _____

I like the chick.

That is my chin.

Write a sentence using a word with the "ch" spelling pattern.
Then draw a picture to show what your sentence means.

chick

chair

cheer

check

chin

chug

chief

chomp

chop

Ch- Family Flashcards

Cut the cards apart and practice matching the word to the picture.

chin

cheer

chomp

chief

chop

check

chug

chick

chair

Unit 4

Unk Sound
(-unk Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

trunk tuck

buck bunk

junk jug

dunk duck

cat chipmunk

sunk sun

chunk chuck

shrunk shun

sunk skunk

Trace and write
the sound spelling.

Name: _____

unk unk

Read the words. Color the boxes that have words with the sound spelling.

skunk	sun	dunk	dun	junk
rink	sink	sunk	pun	trunk
chunk	shrunk	stunk	bunk	bun

Read the sentences, and write the correct words in the spaces.

_____ not pet the _____!

skunk Do

I _____ the top _____.

want bunk

Trace and write
the sound spelling.

Name: _____

unk unk

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

skunk	bunk	dunk
junk	chipmunk	sunk
chunk	shrunk	trunk

Read the sentences. Write the word on
the line. Use the word bank below.

Name: _____

dunk

junk

shrunk

sunk

trunk

This food is _____.

That ship _____.

My clothes _____.

She has a _____.

I like to _____ it.

Read each sentence, and draw a picture to show what it means.

Name: _____

This food is
junk.

Run if you see
this skunk!

Write a sentence using a word with the "unk" spelling pattern.
Then draw a picture to show what your sentence means.

bunk

trunk

chunk

skunk

junk

dunk

sunk

shrunk

chip-
munk

-unk Family Flashcards

Cut the cards apart and practice matching the word to the picture.

skunk

sunk

bunk

chunk

dunk

shrunk

junk

trunk

**chip-
munk**

Unit 5

Ink Sound
(-ink Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

link lay

pack pink

sink sit

wall wink

blink black

drink did

still stink

into ink

think thick

Trace and write
the sound spelling.

Name: _____

ink ink ink

Read the words. Color the boxes that have words with the sound spelling.

link	lay	pack	pink	sink
wall	wink	blink	black	drink
did	stink	still	ink	think

Read the sentences, and write the correct words in the spaces.

_____ use the _____ !

sink We

_____ is my _____ .

This drink

Trace and write
the sound spelling.

Name: _____

ink ink ink

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

link	pink	sink
wink	blink	drink
stink	ink	think

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

drink wink blink pink sink

I can _____.

Did you _____ at me?

May I have a _____?

Wash it in the _____.

This color is _____.

Read each sentence, and draw a picture to show what it means.

Name: _____

I think I spilled
pink ink!

Don't drink
from the sink.

Write a sentence using a word with the "ink" spelling pattern.
Then draw a picture to show what your sentence means.

link

pink

sink

wink

blink

drink

stink

ink

think

-ink Family Flashcards

Cut the cards apart and practice matching the word to the picture.

link

blink

pink

drink

sink

stink

wink

ink

think

Unit 6

Ing Sound

(-ing Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

king kick

ring rat

sat sing

wing wack

did ding

spring spill

still sting

swing swipe

string stray

Trace and write
the sound spelling.

Name: _____

ing ing ing

Read the words. Color the boxes that have words with the sound spelling.

king	bit	ben	did	string
spring	ring	sing	sat	mit
sit	ding	wing	sting	swing

Read the sentences, and write the correct words in the spaces.

_____ bee did _____ !

sting The

_____ is a _____ .

This wing

Trace and write
the sound spelling.

Name: _____

ing ing ing

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

king	ring	sing
wing	ding	spring
sting	swing	string

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

king swing wing sting sing

I like to _____ and play.

He is a good _____.

That bee did _____ me!

This is a little _____.

Let us _____ a song.

Read each sentence, and draw a picture to show what it means.

Name: _____

He is a king.

I like my ring!

Write a sentence using a word with the "ing" spelling pattern.
Then draw a picture to show what your sentence means.

king

ring

sing

wing

ding

spring

sting

swing

string

-ing Family Flashcards

Cut the cards apart and practice matching the word to the picture.

king

ring

ding

sing

wing

spring

sting

swing

string

Unit 7

Ay Sound

(-ay Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

bay bad

did day

May						
Sun.	Mon.	Tues.	Wed.	Thur.	Fri.	Sat.
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

May mud

rat ray

say sad

way wag

gray grip

plop play

tray trap

Trace and write
the sound spelling.

Name: _____

ay ay ay

Read the words. Color the boxes that have words with the sound spelling.

bay	bat	Dan	day	May
rat	ray	say	sat	mat
way	what	hat	hay	pray

Read the sentences, and write the correct words in the spaces.

_____ pet the _____ !

ray We

_____ is my _____ .

This tray

Trace and write
the sound spelling.

Name: _____

ay ay ay

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

bay	day	May
ray	gray	say
way	play	tray

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

ray

way

play

say

bay

May I _____ with you?

This is a _____.

We swim in the _____.

What did you _____?

We go that _____.

Read each sentence, and draw a picture to show what it means.

Name: _____

I like to play
this way!

This thing is
gray.

Write a sentence using a word with the "ay" spelling pattern.
Then draw a picture to show what your sentence means.

day

gray

play

say

ray

tray

bay

May						
Sun.	Mon.	Tues.	Wed.	Thur.	Fri.	Sat.
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

May

way

-ay Family Flashcards

Cut the cards apart and practice matching the word to the picture.

day

ray

bay

May						
Sun.	Mon.	Tues.	Wed.	Thur.	Fri.	Sat.
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

May

gray

way

play

tray

say

Unit 8

Ai Sound

(-ai- Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

chain car

rain ran

train tan

paint pan

pal pail

tail tall

sail snail

sat sail

nail nit

Trace and write
the sound spelling.

Name: _____

ai ai ai

Read the words. Color the boxes that have words with the sound spelling.

pat	paint	tail	tan	pal
pail	sat	sail	snail	nail
nag	car	chain	ran	rain

Read the sentences, and write the correct words in the spaces.

_____ like to _____ !

We paint

_____ has a _____ .

tail She

Trace and write
the sound spelling.

Name: _____

ai ai ai

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

chain	rain	train
paint	tail	pail
snail	sail	nail

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

chain snail rain train nail

Do not step on a _____ !

This is a _____ .

Ducks like the _____ .

I can go on a _____ .

A _____ is gray.

Read each sentence, and draw a picture to show what it means.

Name: _____

This train is fun!

I like to play in
the rain.

Write a sentence using a word with the "ai" spelling pattern.
Then draw a picture to show what your sentence means.

chain

rain

train

paint

tail

pail

snail

sail

nail

-ai Family Flashcards

Cut the cards apart and practice matching the word to the picture.

chain

pail

rain

snail

train

sail

paint

nail

tail

Unit 9

Ee Sound

(-ee- Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

bee bell

deer duck

fell feet

sell see

take tree

queen quack

green get

sheep swipe

tock tweet

Trace and write
the sound spelling.

Name: _____

ee

ee

ee

Read the words. Color the boxes that have words with the sound spelling.

bee	bell	duck	deer	feet
fell	see	sit	tree	take
tweet	queen	clue	green	sheep

Read the sentences, and write the correct words in the spaces.

_____ at the _____ !

sheep Look

_____ have two _____ .

I feet

Trace and write
the sound spelling.

Name: _____

ee

ee

ee

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

bee

deer

feet

see

tree

queen

green

sheep

tweet

Read the sentences. Write the word on
the line. Use the word bank below.

Name: _____

feet

green

bee

queen

sheep

The grass is _____.

You can pet the _____!

My _____ are cold.

Long live the _____!

Don't touch that _____!

Read each sentence, and draw a picture to show what it means.

Name: _____

She is the
queen bee.

The sheep is
by a tree.

Write a sentence using a word with the "ee" spelling pattern.
Then draw a picture to show what your sentence means.

bee

deer

feet

see

tree

queen

green

sheep

tweet

-ee Family Flashcards

Cut the cards apart and practice matching the word to the picture.

bee

deer

feet

see

tree

queen

green

sheep

tweet

Unit 10

Ea Sound

(-ea- Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

beak bell

rain read

pit peach

flick flea

sack squeak

mean mix

best beast

eat end

tack treat

Trace and write
the sound spelling.

Name: _____

ea ea ea

Read the words. Color the boxes that have words with the sound spelling.

beak	best	beast	flea	fell
eat	end	read	rack	peach
treat	trade	clue	mean	mad

Read the sentences, and write the correct words in the spaces.

_____ ate a _____ !

peach She

_____ like to _____ .

We read

Trace and write
the sound spelling.

Name: _____

ea ea ea

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

beak	read	peach
flea	squeak	mean
beast	eat	treat

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

peach

eat

beast

treat

flea

The dog wants a _____.

It is time to _____!

The _____ bit him!

I will share my _____.

The _____ looks scary!

Read each sentence, and draw a picture to show what it means.

Name: _____

He can eat
his treat.

That beast
looks mean!

Write a sentence using a word with the "ea" spelling pattern.
Then draw a picture to show what your sentence means.

beak

read

peach

flea

squeak

mean

beast

eat

treat

-ea Family Flashcards

Cut the cards apart and practice matching the word to the picture.

beak

read

peach

flea

squeak

mean

beast

eat

treat

Unit 11

Oa Sound

(-oa- Family Words)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

road rat

toad tap

fat foal

roar rack

boat bit

coat cat

got goat

gone goal

soap soup

Trace and write
the sound spelling.

Name: _____

oa oa oa

Read the words. Color the boxes that have words with the sound spelling.

road	rat	tell	toad	foal
fall	roar	boat	back	goal
coat	get	hot	goat	soap

Read the sentences, and write the correct words in the spaces.

_____ down the _____ .

road It's

_____ wash with _____ .

I soap

Trace and write
the sound spelling.

Name: _____

oa oa oa

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

road	toad	foal
roar	boat	coat
goat	goal	soap

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

toad

goal

foal

boat

coat

It's a big _____!

We sail on the _____.

She needs her _____.

Don't miss the _____!

She had a _____.

Read each sentence, and draw a picture to show what it means.

Name: _____

Take a coat
on the boat.

There's a toad
in the road!

Write a sentence using a word with the "oa" spelling pattern.
Then draw a picture to show what your sentence means.

road

toad

foal

roar

boat

coat

goat

goal

soap

-oa Family Flashcards

Cut the cards apart and practice matching the word to the picture.

road

toad

foal

roar

boat

coat

goat

goal

soap

Unit 12

Bossy E

(Bossy E - Phonics Rule)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

whale wall

wit white

snake snack

fell five

kick kite

cone call

cube can

June						
Sun.	Mon.	Tues.	Wed.	Thur.	Fri.	Sat.
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

jump June

name neat

Trace and write
the sound spelling.

Name: _____

Name

e

e

e

Read the words. Color the boxes that have words with the sound spelling.

cone	cat	June	jump	kite
five	cube	can	call	name
snake	snack	whale	wall	white

Read the sentences, and write the correct words in the spaces.

_____ see the _____ !

whale

We

_____ is my _____ .

This

name

Trace and write
the sound spelling.

Name: _____

Name

e

e

e

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

whale

white

snake

five

kite

cone

cube

June

name

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

name

cone

kite

five

whale

What is your _____?

See that _____ can fly.

The _____ can swim.

I eat the _____ too.

We saw _____ dogs.

Read each sentence, and draw a picture to show what it means.

Name: _____

In June we get
to swim all day!

This snake is big
and it is red.

Write a sentence using a word with the Bossy E spelling pattern.
Then draw a picture to show what your sentence means.

whale

snake

five

kite

white

cone

cube

June						
Sun.	Mon.	Tues.	Wed.	Thur.	Fri.	Sat.
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

June

name

Bossy E Family Flashcards

Cut the cards apart and practice matching the word to the picture.

white

cube

cone

June						
Sun.	Mon.	Tues.	Wed.	Thur.	Fri.	Sat.
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

June

name

whale

snake

kite

five

Unit 13

Vowel Walk

(Vowel - Phonics Rule)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

blue bat

glue get

for fruit

said suit

die did

pig pie

top tie

clue come

can cried

Trace and write
the sound spelling.

Name: _____

Cried

ue ue ie ie

Read the words. Color the boxes that have words with the sound spelling.

blue	pie	fat	suit	men
ran	tie	say	sad	fruit
clue	this	cried	die	glue

Read the sentences, and write the correct words in the spaces.

_____ color is _____ .

blue This

_____ made a _____ .

She pie

Trace and write
the sound spelling.

Name: _____

Cried

ui ui ie ie

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

blue	glue	fruit
suit	die	pie
tie	clue	cried

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

glue fruit pie blue clue

I want some _____.

Let's eat the _____!

The sky is _____.

_____ is sticky!

She found the _____!

Read each sentence, and draw a picture to show what it means.

Name: _____

His tie is
blue.

There is fruit
in the pie.

Write a sentence using a word with the Vowel Walk spelling pattern.
Then draw a picture to show what your sentence means.

blue

glue

fruit

suit

die

pie

tie

clue

cried

Vowel Walk Family Flashcards

Cut the cards apart and practice matching the word to the picture.

blue

glue

fruit

suit

die

pie

tie

clue

cried

Unit 14

OO Sound

(-oo Family Words)

(As in boot, not book)

Worksheets & Flashcards

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

mom moo

zoo zero

fall food

roof rock

pole pool

school shy

brat broom

spoon spot

get goose

Trace and write
the sound spelling.

Name: _____

oo oo oo

Read the words. Color the boxes that have words with the sound spelling.

moo	mod	fat	food	roof
pool	poke	school	sack	tack
broom	box	spot	spoon	goose

Read the sentences, and write the correct words in the spaces.

_____ cow can _____ !

That moo

_____ like my _____ .

school I

Trace and write
the sound spelling.

Name: _____

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

food	moo	roof
zoo	pool	school
broom	spoon	goose

Read the sentences. Write the word on the line. Use the word bank below.

Name: _____

food

moo

spoon

school

pool

This is a fun _____!

She has a _____.

That cow goes _____.

Let's swim in the _____!

I eat _____.

Read each sentence, and draw a picture to show what it means.

Name: _____

I eat some food
with a spoon.

There's a goose
in the pool!

Write a sentence using a word with the "oo" spelling pattern.
Then draw a picture to show what your sentence means.

moo

zoo

food

roof

pool

school

broom

spoon

goose

oo Family Flashcards

Cut the cards apart and practice matching the word to the picture.

moo

roof

zoo

food

school

pool

broom

spoon

goose

Blank Worksheets

to create your own projects

Look at the picture. Circle the correct word. Write the word on the line.

Name: _____

This image shows a blank sheet of white paper with a black border. At the bottom of the page, there are three horizontal lines for handwriting practice: a solid top line, a dashed middle line, and a solid bottom line. The rest of the page is completely blank.This image shows a blank sheet of white paper with a black border. At the bottom of the page, there are three horizontal lines for handwriting practice: a solid top line, a dashed middle line, and a solid bottom line. The rest of the page is empty.[illegible]This image shows a blank sheet of handwriting practice paper. It features three horizontal lines spanning the width of the page: a solid top line, a dashed middle line, and a solid bottom line. The area between the top and middle lines is intended for uppercase letter formation, while the area between the middle and bottom lines is for lowercase letters. The entire sheet is enclosed in a black rectangular border.

Name: _____

A dashed rounded rectangle is positioned in the lower-left area of the page.

Trace and write
the sound spelling.

Name: _____

Box, color, or highlight the sound spelling in each word.
Then draw a picture of the word in the box.

Read the sentences. Write the word on
the line. Use the word bank below.

Name: _____

Read each sentence, and draw a picture to show what it means.

Name: _____

Write a sentence using a word with the " " spelling pattern.
Then draw a picture to show what your sentence means.

Flashcards

Cut the cards apart and practice matching the word to the picture.

