

VOWELS

K

Kindergarten

Table of Contents

Vowels

Vowel Train

Missing Vowels #1

Missing Vowels #2

Missing Vowels #3

Long Vowel Bingo

Long A Short A

Vowel: Spotlight on...A

Aa

Long E Short E

Vowel: Spotlight on...E

Ee

Long I Short I

Vowel: Spotlight on...I

Ii

Long O Short O

Vowel: Spotlight on...O

Oo

Long U Short U

Vowel: Spotlight on...U

Uu

Certificate of Completion

VOWEL TRAIN

Circle the vowel in each word and fill each coach with a vowel.

bug

fin

toy

candy

shell

Missing Vowels

Look at the pictures and fill in the missing vowel to complete each word.

m _ _ g

c _ _ t

b _ _ x

o

a

u

Missing Vowels

Look at the pictures and fill in the missing vowel to complete each word.

r _ _ g

t _ _ n

v _ _ n

e

a

u

Missing Vowels

Look at the pictures and fill in the missing vowel to complete each word.

k _ _ t

f _ _ n

b _ _ g

i

u

a

LONG 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 long vowel, the child places a penny on that word.
6. The child who finds 5 LONG vowels correctly on his sheet first, wins.

BINGO SHEET 1

	ship		five		drum
	key		frog		egg
	bee		cube		plane

BINGO SHEET 2

	plane		tulip		bee
	cap		drum		cube
	skates		ship		frog

*** WORD LIST ***

BEE	SMILE	Cap	Frog	VINE
Bag	Ship	PEA	SHEEP	Sock
Tub	SKATES	PLANE	Egg	KEY
FIVE	Nest	KITE	Drum	TREE
TULIP	RAKE	FACE	CUBE	Bat

* Long Vowel words are in caps.

BINGO SHEET 4

	ship		bee		plane
	rake		tub		vine
	sock		cube		frog

BINGO SHEET 3

	tree		cube		ship
	smile		bee		drum
	bag		plane		frog

COLORING ACTIVITY

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

BINGO SHEET 6

	plane		bee		ship
	tub		face		cube
	bat		frog		kite

BINGO SHEET 5

	sheep		frog		cube
	nest		ship		tub
	pea		plane		bee

Long A Short A

Say the word **plane**.
Plane has a **long a**
sound.

Say the word **bat**. Bat
has a **short a** sound.

Cut out the pictures below. Say the name of each picture.
Glue the words with a **long a** sound next to the **plane**.
Glue the words with a **short a** sound next to the **bat**.

Vowel: Spotlight on ... A

Color all the things that start with the letter "A"

Aa

It's time to pick **apples!** Draw a path from the apple to the hand by following the letter **A**.

b	C	d	e	F	G	h	i	J	k	L	M	n	A	o
v	U	t	S	r	Q	A	a	A	a	A	a	A	a	P
W	A	a	A	a	x	a	Y	z	B	c	D	e	F	G
L	a	K	j	A	i	A	a	A	a	A	a	A	a	h
m	A	n	O	a	P	q	R	s	T	u	V	w	A	x
C	a	B	z	A	a	A	a	A	a	A	a	A	a	Y
d	A	e	F	g	H	i	J	k	L	m	N	o	P	q
X	a	A	a	A	w	V	u	T	s	A	a	A	a	R
y	Z	b	C	a	D	a	A	a	A	a	E	f	A	G
S	r	Q	p	A	o	A	n	M	l	K	j	l	a	H
t	A	a	A	a	U	a	V	w	X	y	Z	b	A	c
J	a	l	h	G	f	A	e	A	a	A	a	A	a	D
k	A	a	A	a	A	a	L	a	M	n	O	p	Q	r
g	F	e	D	c	B	z	y	A	x	W	v	U	t	S
H	i	J	k	L	m	N	o	a	P	q	R	s	T	u

Long E Short E

Say the word **sheep**.
Sheep has a **long e**
sound.

Say the word **nest**.
Nest has a **short e**
sound.

Cut out the pictures below. Say the name of each picture.
Glue the words with a **long e** sound next to the **sheep**.
Glue the words with a **short e** sound next to the **nest**.

Vowel: Spotlight on ... E

Color all the things that start with the letter "E"

Ee

This **elephant** is hungry! Draw a path from the elephant to the peanut by following the letter **E**.

e	E	e	S	f	G	h	l	j	K	l	m	N	e	o
E	a	E	Z	a	E	e	E	e	E	e	E	A	E	P
e	B	e	i	S	e	Q	Y	z	f	p	e	O	e	G
E	c	E	D	Y	E	e	E	x	W	v	E	A	E	h
e	R	e	Q	U	P	t	e	s	l	C	e	w	e	x
E	f	E	O	e	E	e	E	s	T	u	E	g	E	Y
e	G	e	a	E	H	Z	y	E	e	E	e	b	e	q
E	h	E	M	e	L	k	J	e	l	h	G	n	E	R
e	l	E	n	E	t	f	G	E	e	E	e	B	e	G
E	j	e	U	e	v	W	x	Y	z	A	E	f	E	H
e	K	E	m	E	e	E	e	c	C	c	e	T	e	b
E	l	e	M	n	O	p	E	q	R	e	E	d	E	A
e	b	E	e	E	e	E	e	Q	f	E	H	i	e	r
E	F	r	D	y	Z	b	C	s	T	e	E	e	E	S
e	E	e	E	e	E	e	E	e	P	q	R	s	T	u

Long I Short I

Say the word **lion**.
Lion has a **long i** sound.

Say the word **pickle**.
Pickle has a **short i** sound.

Cut out the pictures below. Say the name for each picture.

Glue the words with a **long i** sound next to the **lion**.

Glue the words with a **short i** sound next to the **pickle**.

Vowel: Spotlight on ... I

Color all the things that start with the letter "I"

Ii

This yummy **ice cream** is missing a cherry! Draw a path from the ice cream to the cherry by following the letter **I**.

a	B	c	D	e	F	G	h	J	k	M	n	O	i	o
i	l	i	l	a	l	i	l	i	l	i	D	A	l	P
l	x	W	i	V	i	U	t	S	r	l	p	O	i	q
i	c	N	l	T	l	e	V	W	x	i	Q	A	l	h
l	Y	G	i	l	i	t	q	s	Y	l	i	l	i	x
i	Z	P	a	x	W	v	R	s	z	u	G	o	h	Y
l	b	q	R	s	T	u	V	w	X	Y	z	b	C	q
i	C	R	M	a	L	k	J	y	d	F	M	n	j	R
l	d	E	f	G	h	j	K	L	m	N	o	B	K	E
i	j	i	l	i	A	b	C	d	z	E	P	d	e	H
l	A	l	B	l	c	D	b	l	i	l	i	l	M	b
i	j	i	c	i	m	N	o	i	R	d	s	i	n	A
l	b	l	D	l	i	l	i	l	P	q	R	l	O	r
i	l	i	e	y	Z	b	C	s	T	h	w	i	p	S
F	G	h	J	k	M	n	O	l	i	l	i	l	T	u

Long O Short O

Say the word **pole**.
Pole has a **long o**
sound.

Say the word **fox**.
Fox has a **short o**
sound.

Cut out the pictures below. Say the name for each picture.

Glue the words with a **long o** sound next to the **pole**.

Glue the words with a **short o** sound next to the **fox**.

Vowel: Spotlight on . . . O

Color all the things that start with the letter "O"

The octopus is looking for buried treasure! Draw a path from the octopus to the X by following the letter O.

a	C	d	e	F	G	h	i	J	k	L	M	n	O	z
v	O	o	O	o	O	o	a	W	x	Y	z	A	o	P
W	o	H	i	s	x	O	Y	z	f	c	D	e	O	G
L	O	K	j	A	i	o	a	u	o	O	o	A	o	h
m	o	O	o	O	P	O	R	s	O	u	O	w	O	x
C	a	l	z	o	a	o	D	r	o	F	o	g	o	Y
O	o	O	F	O	H	O	J	k	O	m	O	o	O	q
o	a	o	D	o	w	o	u	T	o	l	M	n	a	R
O	Z	O	o	O	D	O	v	a	o	O	o	O	o	G
o	r	Q	p	A	X	o	n	M	l	K	j	l	O	H
O	A	c	J	k	U	O	V	w	X	y	Z	T	o	c
o	i	l	h	G	f	o	O	o	O	o	O	o	O	D
O	o	O	o	O	T	a	L	U	M	n	C	p	Q	r
g	F	e	D	o	O	o	O	o	x	W	v	U	t	S
H	i	J	k	L	m	N	d	O	P	q	R	s	T	u

Long U Short U

Say the word **fruit**.
Fruit has a **long u**
sound.

Say the word **up**.
Up has a **short u**
sound.

Cut out the pictures below. Say the name for each picture.

Glue the words with a **long u** sound next to the **fruit**.

Glue the words with a **short u** sound next to the **up** arrow.

Vowel: Spotlight on . . . U

Color all the things that start with the letter "U"

Uu

The unicorn is looking for a pretty rainbow! Draw a path from the unicorn to the rainbow by following the letter U.

a	u	U	u	U	u	U	u	U	u	U	u	U	u	o
Q	U	L	Z	a	k	J	i	L	R	e	D	A	b	P
r	u	U	u	U	u	U	u	U	u	U	u	O	C	q
S	c	N	s	T	a	e	V	W	x	v	U	A	d	m
t	U	u	U	B	P	t	q	s	Y	C	u	w	E	x
C	u	P	U	x	W	v	R	s	z	d	U	o	m	Y
v	U	q	u	U	u	U	u	U	u	U	u	b	l	q
W	u	R	M	a	L	k	J	y	l	F	M	n	j	R
x	U	u	U	u	U	u	U	u	U	u	U	B	K	E
Y	j	X	y	z	A	b	C	d	z	E	u	d	l	L
u	U	u	U	B	c	D	b	i	C	m	U	T	M	b
U	j	K	u	l	m	N	o	P	R	d	u	d	n	A
u	b	i	U	u	U	u	U	u	U	u	U	i	O	r
U	L	r	D	y	Z	b	C	s	T	h	w	Q	p	S
u	U	u	U	u	U	u	U	u	P	q	R	s	T	e

Great job!

is an ThuVienTiengAnh.Com reading superstar

