

CVC 2

(Consonant - Vowel - Consonant)

Word Families & Sight Words

Flashcards, Worksheets Games, and Sound Sorts

by Heidi Butkus and Tammi Casamassa

General Instructions

- 1. The worksheets are designed to be used in the order shown on the document "Word Families and Sight Words Included." They begin very easy with "Short A" family words and only ten sight words in unit one, plus six color words. The worksheets become progressively harder and are finished with medial "U family" words, 25 sight words, and all of the color words. Although you may use them in any order, keep in mind that they progress in difficulty in the given order. Consonant blends have been purposefully omitted from this set of materials to keep it simple enough for even kindergartners and beginning first graders to complete. The only digraphs that are used in this set are the ones that are included in the sight words and CVC words listed, such as "that," "with," and "she."
- 2. Always introduce the new words and pictures with the flashcards 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. The flash cards marked "Student Flashcards" are small enough to send home with your students for extra practice in reading, matching, and sorting with a minimal amount of photocopying. Note that some of them have two sets of flash cards on one page. In this case, you will need to cut the pages in half before sending them home with your students. This will reduce the amount of copies that you will need for these word families.
- 4. A set of blank worksheets and flashcards 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 me by phone or email to see if I have an existing picture. I 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 sound sorts to use them all. I select the one or two word families that my students seem to need to practice the most, and use those. I usually send the sound sorts home for homework, along with one or two of the worksheets. I always do worksheet number 5 from each unit in class, though, so that I can have each child read the sentences to me orally. This gives me a chance to hear if they really know the words, or have just memorized them and are mechanically matching them to the pictures.
- 6. If you find errors or omissions, etc., please let us know. We can fix it and email you a corrected document. In addition, if there is a sentence or item that your students find confusing, also let us know, and we will do our best to fix that also. Your help in this area is greatly appreciated!

Enjoy! Heidi Butkus

CVC Word Family List

Unit 1

<u>-ap -ag -ad</u>

bad nap rag dad lag map fad lap bag had cap gag lad tag tap wag mad zap pad gap sag sad yap mag sap jag

Unit 2

<u>-id</u> <u>-im</u>

lid dim
mid him
rid Jim
Sid Kim
bid rim
hid Tim
kid
did

Unit 3

<u>-od</u> <u>-og</u>

nod log
rod dog
sod hog
pod jog
cod fog
bog

Unit 4

<u>-ed</u> <u>-em</u>

fed hem
led them
bed Em
red
Ted
wed

Unit 5

<u>-ud</u>

mum mud sum bud hum dud gum cud

-um

yum

rub up

pup

cup

yup

tub

cub

sub

Sight Words Used With Each Word Family

1. -ap, -ag & -ad Families

the, I, see, a,
my, is, red,
brown, pink,
black, green,
orange, can, go,
and, am

2. -id & -im Families

the, I, see, a, my, is, red, brown, pink, black, green, orange can, go, and, am, it, here, blue, white, purple

3. -od & -og Families

the, I, see, a, my, is, red, brown, pink, black, green, orange can, go, and, am, it, here, blue, white, purple, gray, like, have, you, on

4. -ed & -em Families

the, I, see, a, my, is, red, brown, pink, black, green, orange, can, go, and, am, it, here, blue, white, purple, gray, like, have, you, on, he, she, has, said, to, play, with, we

5. -um, -ud, -ub & -up Families

the, I, see, a, my, is, red, brown, pink, black, green, orange can, go, and, am, it here, blue, white, purple, gray, like, have, you, on, has, said, to, play, with, we, he, she, that, of, for, me

Sight words printed in **bold** are new for each unit.

Unit 1

Short A

(-ad Family Words)

Flashcards & Worksheets Sound Sort Worksheets

bad

dad

fad

had

pad

Sad

-ad Family Flashcards

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

CVC -ad Student Flashcard © Heidi Butkus 2012

Look at the picture. Draw a line to the correct word. Write the word on the line.

Name:_____

pad

mad

lad

fad

dad

bad

_	_

 _	

 _	

lad sad dad pad mad

I am ____!

I see a _____.

The man is my

I am ____

I see a

had bad lad bad bad with kit was

mad had has mad bit mad for can

cut lad pad lad you rim lad rid

fad hid fad red hid fad sad sag

pen pad pet pad rat kid pad cut

sad the sad dad hat sad wet cut

CVC -ad 4 © Heidi Butkus 2012

Read the sentences. Write the word under the picture, and color the pictures to match the sentences.

Vame:

lad mad sad pad dad bad

My pad is green and orange.
The blue lad can go.
I am sad and I am brown.
I am mad.
My Dad is tan.
My brown dog is bad.

	_	ag far	nily	-ad	family		
					-		
					-		
					-		
Words to copy:	ıd	rag	mac	d b	ag c	dad	Mag
			\$ P. A.	Mgg			

	-ap fo	amily	-ad	family		
	-			-		
	_					
Words to	- - - +01	n n		an k	ad	can
copy: Su	d ta _l	, Pc				

	-ap f	amily	-ad	family	2	
	-					
	-					
	-					
Words to copy:	ad m	nap l	ad (cap s	sad 	tap
			3			

	-ap fo	amily	-ad	family	
	_			-	
				-	
Words to	-			-	
copy: S	αρ po	ad 20 	ар т 	aa yo	ap mad
Single Si	7				

_	ap fam	ily _	<u>ag fami</u>	ly	
Words to cap	tag	tap	wag	 zap 	bag
)		

	-ap family	-ag fami	ily
	_		
	_]	
	_		
	-		
Words to copy:	g yap r	ag nap	gag map
