

Sound Sorting

1st
GRADE

Table of Contents

Sound Sorting

Short Vowel Bingo
Short Vowel Sounds: "A"
Short Vowel Sounds: "E"
Short Vowel Sounds: "I"
Short Vowel Sounds: "O"
Short Vowel Sounds: "U"
Short Vowel Word Balloons
Short "A" Words
Short "E" Words
Short "I" Words
Short "O" Words
Short "U" Words
Practice Your Short Vowel Sounds
Color by Short Vowel Sound
Sort the Short Vowels!
The Word Ladder Challenge
Rhyming Short Vowels

Certificate of Completion

SHORT VOWEL BINGO

1. Have your child cut out the bingo sheets. Each sheet has short and long vowel words.
2. Give each child 5 pennies
3. Read out the first word from the WORD LIST.
4. Let the child decide if it is a long vowel or a short vowel.
5. If it is a short vowel, the child places a penny on that word.
6. The child who finds 5 SHORT vowels correctly on his sheet first, wins.

BINGO SHEET 1

	smile		key		sock
	cap		tree		drum
	hen		egg		pea

BINGO SHEET 2

	sock		skates		key
	egg		cap		tree
	bib		pea		bat

*** WORD LIST ***

CAP	TEN	kite	Tree	DRUM
Smile	Pea	TUB	FROG	Rake
Tulip	DOT	EGG	Sheep	BIB
HEN	Skates	SHIP	Key	BAT
SUN	BAG	NEST	SOCK	Vine

* Short Vowel words are in caps.

BINGO SHEET 3

	kite		egg		cap
	sun		pea		frog
	key		sock		tree

BINGO SHEET 4

	cap		pea		tulip
10	ten		egg		tree
	sock		vine		nest

COLORING ACTIVITY

After playing the game, ask the child to color all the pictures on his sheet.

BINGO SHEET 5

	sock		tulip		sheep
	dot		pea		egg
	bag		cap		tree

BINGO SHEET 6

	rake		cap		pea
	tree		tulip		sock
	ship		tub		egg

Short vowel sounds: "a"

Read the words in the first box of each row and circle the ending that they all share. Then take a look at the picture clue and write one more word that has the same short vowel sound ending.

bat chat hat	flat that vat	<u>ending</u> ad at ap		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
lag brag sag	gag rag stag	<u>ending</u> ad at ag		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
ran tan can	ban clan man	<u>ending</u> an and ag		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
wrap map flap	sap clap lap	<u>ending</u> and ag ap		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
brand grand gland	land band hand	<u>ending</u> and ag at		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>

Short vowel sounds: "e"

Read the words in the first box of each row and circle the ending that they all share. Then take a look at the picture clue and write one more word that has the same short vowel sound ending.

net get vet	pet let bet	ending ed et ell		_____ _____ _____
den zen ten	gen wren hen	ending ed et en		_____ _____ _____
best rest chest	fest test pest	ending et est ell		_____ _____ _____
dwell fell tell	well sell shell	ending ell ed est		_____ _____ _____
shed med bred	bed led fed	ending en et ed		_____ _____ _____

Short vowel sounds: "i"

Read the words in the first box of each row and circle the ending that they all share. Then take a look at the picture clue and write one more word that has the same short vowel sound ending.

bit knit sit	pit lit split	ending id it ing		_____ _____ _____
sing fling sting	bring king thing	ending ing it ig		_____ _____ _____
bin grin sin	skin pin shin	ending it in ing		_____ _____ _____
pig wig dig	gig fig rig	ending ing ip ig		_____ _____ _____
dip chip flip	drip tip clip	ending it in ip		_____ _____ _____

Short vowel sounds: "o"

Read the words in the first box of each row and circle the ending that they all share. Then take a look at the picture clue and write one more word that has the same short vowel sound ending.

rot cot lot	got not dot	ending ot op ob		_____ ----- _____
pop cop stop	chop hop flop	ending og ock op		_____ ----- _____
cog frog log	fog smog clog	ending ob og op		_____ ----- _____
mock pock stock	frock lock clock	ending ock op ot		_____ ----- _____
rob mob job	bob gob lob	ending op ot ob		_____ ----- _____

Short vowel sounds: "u"

Read the words in the first box of each row and circle the ending that they all share. Then take a look at the picture clue and write one more word that has the same short vowel sound ending.

rut gut but	shut nut cut	<u>ending</u> un ut ump		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
bun fun pun	stun nun sun	<u>ending</u> unk un uck		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
junk chunk punk	sunk stunk dunk	<u>ending</u> unk uck un		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
bump dump lump	jump stump clump	<u>ending</u> ut uck ump		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>
luck suck buck	tuck muck puck	<u>ending</u> unk uck un		<hr/> <hr style="border-top: 1px dashed;"/> <hr/>

SHORT VOWEL WORD BALLOONS

John is collecting short vowel word balloons.
Read the word in each balloon. If it has a short vowel sound, draw a string from the balloon to John's hand.
Wow, John just found his first balloon.
Can you help him find more?

Short "a" Words

Color the words that have a short "a" sound in the picture orange. Color any word that does not have the short "a" sound blue.

What short "a" word did you find in the picture? _____

Short "e" Words

Color the words that have a short "e" sound in the picture orange. Color any word that does not have the short "e" sound blue.

What short "e" word did you find in the picture? _____

Short "i" Words

Color the words that have a short "i" sound in the picture orange. Color any word that does not have the short "i" sound blue.

What short "i" word did you find in the picture? _____

Short "o" Words

Color the words that have a short "o" sound in the picture brown. Color any word that does not have the short "o" sound red.

What short "o" word did you find in the picture? _____

Short "u" Words

Color the words that have a short "u" sound in the picture brown. Color any word that does not have the short "u" sound red.

What short "u" word did you find in the picture? _____

Practice your short vowel sounds!

Say the name of each picture below and then fill in the circle next to the correct word.

1.

- cat
- can
- cub

2.

- net
- nip
- nap

3.

- sup
- sip
- shell

4.

- met
- mud
- map

5.

- clap
- clock
- clump

6.

- suck
- stop
- set

7.

- hand
- hen
- hunk

8.

- pad
- pet
- puck

9.

- fat
- fig
- fun

10.

- cut
- cap
- clip

11.

- wet
- well
- win

12.

- bus
- bit
- bop

Practice your short vowel sounds!

Say the name of each picture below and then fill in the circle next to the correct word.

1.

- dip
- duck
- deck

2.

- sun
- sent
- sand

3.

- mock
- men
- mug

4.

- bug
- bag
- beg

5.

- lip
- lag
- luck

6.

- nap
- nut
- nip

7.

- dock
- dab
- drip

8.

- slim
- shin
- sap

9.

- bat
- bun
- big

10.

- lack
- lock
- lid

11.

- chip
- cog
- cab

12.

- wig
- west
- wag

Color by Short Vowel Sound

Read the words and pay attention to the vowel sounds. Then use the codes to color in the picture according to the vowel sounds.

short a = orange

short e = grey

short i = pink

short o = brown

short u = yellow

long vowels = green

Sort the Short Vowels!

Cut out the pictures below and paste them into your short vowel chart!

Sort the Short Vowels!

Cut out the pictures below and paste them into your short vowel chart!

Sort the Short Vowels!

After you cut out all the pictures, paste them into your short vowel chart!

A

E

I

O

U

The Word Ladder Challenge

How do you turn a CAT into a DOG? Have some fun with short vowels by completing this word ladder. Fill in the missing letter for each word and watch as "cat" becomes "dog" one letter at a time.

C A T

C A _

_ A P

M _ P

_ O P

P O _

_ O T

D O G

RHYMING SHORT VOWELS

Anne the ant needs to cross the pond. Read the word on the lily pad, and find the matching rhyming word written on the fish. Write the rhyming word on the lily pad, and help Anne cross the pond.

Great job!

is an ThuVienTiengAnh.Com reading superstar

