

Distinguish long from short vowel sounds in spoken single-syllable words.

Phonics and Word Recognition

Phonics Flash Card Activity

- *Long and short vowel cards (pp. 2–11)*
- *Pocket chart*
- *Bag or small box*

This activity teaches students to distinguish short and long vowels.

1. Print out the cards and cut them apart.
2. Select one group of cards (for example, Short *a* and Long *a*). Put the appropriate short- or long-vowel headings (in this case, Short *a* and Long *a*) at the top of the pocket chart. Put all the short and long *a* cards in a bag or small box.
3. Have a student draw a card out of the bag or box. The student then places the card in a pocket under the correct heading.

Teacher: Who can tell us what a vowel is?

Did you know some vowels are short and some are long?

Words like *cat*, *ant*, and *apple* all have a short *a*.

Here are some words with long vowels: *cake*, *rain*, *wave*, and *play*.

(*Note:* Repeat this kind of introduction for each of the short vowel/long vowel pairings.)

Short a

cake

lake

train

rain

snail

May

day

nail

Short e

Long e

Long i

mice

ice

5

five

rice

fire

bite

bike

kite

Short o

fox

hot

clock

hop

hog

sock

rock

block

Long o

boat

coat

toes

snow

rose

cone

toad

nose

Short u

drum

bus

bug

sun

gum

mug

run

tub

