


Hidden CVC Word Family Coloring Worksheets

Here is another unique group of Hidden Words for your students to find and color, but these are hidden CVC words instead of sight words! Children use their visual discrimination, phonics, and reading skills to find the target CVC (consonant - vowel- consonant) word and color in the section that it is in. When finished correctly, the word itself is shown! Children LOVE this, and enjoy proudly showing off their finished papers. Kids have the option of coloring in the rest of the words or not at the teacher's discretion, allowing teachers to let this activity last a longer or shorter time as needed for classroom management purposes. These worksheets also make a great resource for homework or independent class time, since they are practically self checking.

To use these worksheets, first introduce the CVC word. Have the children sound out the words and spell it aloud. I always introduce new words using the Sound Blending Songs too, of course! Once the children are comfortable with the new word, then show them how this word differs from other words in spelling. Tell them to look at each word on the page, pay attention to the letters, and color only the spaces that contain the target word on the page with the designated color. As an optional activity, let them color the rest of the words any other color. Usually, my faster workers and the ones that enjoy coloring more like to color in the rest of the spaces in a rainbow of colors, while the little ones that do not enjoy these types of fine motor skills choose not to. Feel free to designate the instructions as you see fit to suit your own classroom management needs.


CVC Word Family List

Unit 1

-at

-an

Nat	Nan
cat	Jan
rat	fan
vat	van
hat	ran
mat	man
sat	pan
fat	Dan
pat	can
bat	tan
bat	

Unit 2

-it

-ip

-in

-ig

sit	zip	in	pig
fit	dip	pin	big
kit	lip	fin	rig
lit	rip	win	dig
bit	tip		wig
quit			jig
hit			
pit			

Unit 3

-ot

-op

-ox

cot	hop	box
dot	top	fox
pot	mop	
hot	pop	
got	cop	

Unit 4

-et

-en

-eg

set	Ben	Meg
pet	ten	beg
net	hen	leg
vet	pen	egg
jet	men	

Unit 5

-ug

-ut


-un

bug	hut	sun
jug	nut	fun
rug	cut	bun
lug	gut	run
mug	shut	

Color the spaces with the word "cat", ORANGE.

Name: _____


Optional: Color the spaces with other words any other color.


Color the spaces with the word “fan”, BROWN.

Name: _____


Optional: Color the spaces with other words any other color.


Color the spaces with the word "sit", YELLOW.

Name: _____

Optional: Color the spaces with other words any other color.


Color the spaces with the word "dip", ORANGE.

Name: _____

Optional: Color the spaces with other words any other color.

