

Using the PRESS Phonics Word Lists

PRESS Phonics Word Lists are a resource that may be used to practice the decoding skill being taught in an intervention lesson. The lists are aligned with the *PRESS Phonics Continuum* and provide interventionists with a resource to deliver the interventions efficiently and effectively along with many opportunities for students to practice the skills being taught to them.

Please note the steps below to use the word lists within tier 2 interventions.

1. Administer the *Decoding Inventory* to determine a student’s decoding need.
2. Create intervention groups for students with similar skill needs.
3. Select the appropriate intervention aligned with student needs and select an appropriate word list that is matched to the targeted skill to be taught in the intervention.
 For example, if based on the *Decoding Inventory*, the majority of the group of students needs to work on digraphs with short vowels in Phonics 3, then choose word lists that teach digraphs. Select appropriate digraph lists based on students’ needs.
4. Begin phonics intervention using the intervention protocol and these recommended word list strategies:
 - a. Gather the necessary letters or cards as noted in the top box of the word list or as directed in the lesson.
 - b. Model the first word for students.
 - c. Provide guided practice using the second word.
 - d. Students build and/or read the remaining words as independent practice.
5. Numerous word lists are provided with the same phonics pattern for repeated practice. It is not necessary to use all of the word lists provided for each skill.

Day 1	Day 2	Day 3	Day 4	Day 5
Short a Word List 1	Short a Word List 2	Short a Word List 3	Short a Word List 4	Short a Word List 5
Letters needed: a, d(2), h, m, n	Letters needed: a, c, n, p, t, v	Letters needed: a, f, n, r, t	Letters needed: a, d(2), l, m, p	Letters needed: a, f, m, n, t
dad	cat	fat	dad	fan
had	vat	fan	mad	fat
mad	van	tan	map	mat
man	pan	ran	lap	man

6. To build automaticity in students’ reading, make a copy of the word lists for the students to read as additional practice (e.g., within the lesson, at other times in the school day, or at home). To determine when to move to the next skill, use the progress monitoring skill assessments as noted on the Getting Started page of each intervention.

The phonics word lists are comprehensive, yet not exhaustive. Consider creating your own lists to meet the specific learning needs of your students.

Short a Words Lists 1-3

Short a Word List 1	Short a Word List 2	Short a Word List 3
<i>Letters needed: a, c, d, f, h, m, n, t, x</i>	<i>Letters needed: a, c, d, l, m, n, p, t, v</i>	<i>Letters needed: a, b, d, f, h, m, n, r, t</i>
had	cat	fat
fad	vat	fan
mad	van	tan
man	pan	ran
can	pat	ram
fan	pad	ham
fax	lad	bam
tax	mad	bat
max	map	rat
mat	cap	hat
cat	lap	had

Short a Words
Lists 4-6

Short a Word List 4	Short a Word List 5	Short a Word List 6
<i>Letters needed: a, d, f, l, m, n, p, t, v</i>	<i>Letters needed: a, c, f, m, n, r, s, t</i>	<i>Letters needed: a, d, h, m, n, p, s, t</i>
pad	fan	sat
mad	fat	sad
map	mat	had
lap	man	mad
tap	tan	map
tan	can	tap
man	cat	tan
van	sat	man
vat	rat	mat
fat	ram	pat
mat	ran	hat

Short a Words Lists 7-9

Short a Word List 7	Short a Word List 8	Short a Word List 9
<i>Letters needed: a, c, d, h, m, n, r, s, t</i>	<i>Letters needed: a, b, d, h, m, p, s, t, x</i>	<i>Letters needed: a, b, d, h, l, m, p, r, t</i>
hat	ax	ham
had	tax	bam
tad	sax	bat
mad	sad	at
sad	pad	pat
sat	had	pad
cat	hat	lad
rat	ham	mad
mat	bam	map
man	bat	rap

Short e Words Lists 1-3

Short e Word List 1	Short e Word List 2	Short e Word List 3
<i>Letters needed: b, d, e, g, l, m, n, p, t, w</i>	<i>Letters needed: b, d, e, g, l, m, p, r, t, w</i>	<i>Letters needed: b, d, e, g, l, n, p, s, t, w</i>
peg	met	web
leg	pet	wed
let	peg	led
met	leg	bed
wet	beg	beg
wed	bet	leg
bed	wet	peg
bet	web	pen
pet	wed	pet
pen	red	set
den	led	get

Short e Words
Lists 4-6

Short e Word List 4	Short e Word List 5	Short e Word List 6
<i>Letters needed:</i> <i>b, d, e, g, l, m, n, p, t, w</i>	<i>Letters needed:</i> <i>b, d, e, g, l, m, p, r, t, w</i>	<i>Letters needed:</i> <i>b, d, e, g, l, n, p, s, t, w</i>
den	led	get
pen	red	set
pet	wed	pet
bet	web	pen
bed	wet	peg
wed	bet	leg
wet	beg	beg
met	leg	bed
let	peg	led
leg	pet	wed
peg	met	web

Short i Words
Lists 1-3

Short i Word List 1	Short i Word List 2	Short i Word List 3
<i>Letters needed: b, d, g, h, i, n, p, s, t</i>	<i>Letters needed: b, d, g, h, i, p, r, s, t, w</i>	<i>Letters needed: d, f, g, i, k, m, r, s, t, x</i>
dig	hid	rim
big	rid	rid
bit	rib	kid
hit	rig	kit
sit	big	sit
sip	pig	six
hip	pit	mix
tip	wit	fix
tin	sit	fit
pin	sip	fig
pig	hip	dig

Short i Words
Lists 4-6

Short i Word List 4	Short i Word List 5	Short i Word List 6
<i>Letters needed: d, f, g, i, n, p, s, t, w</i>	<i>Letters needed: b, d, f, g, h, i, m, n, r, w</i>	<i>Letters needed: b, g, h, i, m, p, r, s, t, z</i>
pig	dim	hip
wig	him	him
dig	hid	rim
dip	bid	rig
tip	rid	big
sip	rig	bit
sit	dig	it
pit	fig	sit
fit	fin	sip
fin	win	tip
pin	bin	zip
win	big	zig

Short i Words
Lists 7-9

Short i Word List 7	Short i Word List 8	Short i Word List 9
<i>Letters needed: b, d, g, h, i, p, r, s, t</i>	<i>Letters needed: b, f, g, i, n, p, s, t, x</i>	<i>Letters needed: b, f, g, i, n, p, s, t, w</i>
big	fit	win
pig	it	fin
dig	bit	pin
dip	big	pit
rip	pig	fit
sip	pit	fig
sit	sit	wig
pit	six	big
hit	fix	bin
hid	fig	tin
bid	fin	tip
bit	pin	sip

Short o Words
Lists 1-3

Short o Word List 1	Short o Word List 2	Short o Word List 3
<i>Letters needed: c, d, g, h, m, o, p, t</i>	<i>Letters needed: d, f, g, h, l, n, o, p, s, t</i>	<i>Letters needed: b, c, d, g, h, o, p, t</i>
top	dog	cob
mop	fog	cop
hop	log	top
hog	lot	hop
dog	pot	hot
dot	hot	dot
got	hop	dog
pot	top	hog
pod	sop	cog
cod	sod	cot
cog	nod	cod

Short o Words
Lists 4-6

Short o Word List 4	Short o Word List 5	Short o Word List 6
<i>Letters needed: c, d, g, h, l, m, o, p, t</i>	<i>Letters needed: b, c, d, g, h, m, o, p, t</i>	<i>Letters needed: b, d, f, g, h, l, o, t, x</i>
cog	cop	log
cop	top	bog
top	mop	box
mop	mob	ox
hop	cob	fox
hog	cod	fog
dog	cot	hog
log	hot	hot
lot	dot	got
cot	dog	lot
pot	hog	dot

Short o Words
Lists 7-9

Short o Word List 7	Short o Word List 8	Short o Word List 9
<i>Letters needed:</i> <i>d, g, h, l, m, o, p, t</i>	<i>Letters needed:</i> <i>c, d, g, h, m, n, o, p, t</i>	<i>Letters needed:</i> <i>b, c, d, g, h, m, o, p, t</i>
mop	mop	hop
top	top	top
hop	hop	mop
hot	hot	mob
got	not	cob
dot	cot	cod
dog	cod	pod
hog	cop	pot
log	cog	dot
lot	hog	hot
pot	dog	hog

Short u Words Lists 1-3

Short u Word List 1	Short u Word List 2	Short u Word List 3
<i>Letters needed: b, c, g, h, m, n, p, t, u</i>	<i>Letters needed: b, c, g, n (2), p, t, u</i>	<i>Letters needed: b, f, g, m, n, r, s, t, u</i>
cup	tub	bug
cub	cub	tug
hub	cup	rug
tub	cut	run
tug	nut	fun
hug	nun	sun
hum	bun	sum
hut	bug	gum
cut	pug	gut
nut	tug	rut

Short u Words
List 4-6

Short u Word List 4	Short u Word List 5	Short u Word List 6
<i>Letters needed: b, c, d, g, h, m, t, u</i>	<i>Letters needed: b, d, g, m, n, r, s, t, u</i>	<i>Letters needed: b, g, h, m, n, r, s, t, u</i>
cut	rub	bus
gut	rut	bug
hut	rug	mug
hug	mug	hug
dug	mud	hut
mug	bud	rut
mud	bus	run
bud	bun	sun
bum	sun	sum
hum	run	hum

Short u Words
Lists 7-9

Short u Word List 7	Short u Word List 8	Short u Word List 9
<i>Letters needed: b, c, g, h, n, r, t, u</i>	<i>Letters needed: b, g, h, m, r, t, u</i>	<i>Letters needed: b, c, d, g, h, m, n, t, u</i>
bug	mug	tub
tug	hug	tug
hug	rug	dug
hut	rut	hug
cut	hut	hut
nut	gut	hum
rut	gum	hub
rub	bum	cub
rug	hum	cut
run	hub	nut

Short Vowel Word Review (CVC) Lists 1-3

CVC Short Vowel Review List 1	CVC Short Vowel Review List 2	CVC Short Vowel Review List 3
<i>Letters needed: a, b, c, e, m, n, p, t, x</i>	<i>Letters needed: a, b, d, e, h, i, m, p, r, u</i>	<i>Letters needed: a, c, e, i, m, n, o, p, t, u</i>
pan	bid	can
can	bed	tan
cap	red	man
cat	rid	men
mat	rip	ten
met	dip	pen
men	dim	pin
man	rim	pit
ban	ram	pot
bat	ham	cot
at	had	cut
ax	bad	cup
tax	bud	cop
tap	mud	mop

Short Vowel Word Review (CVC) Lists 4-6

CVC Short Vowel Review List 4	CVC Short Vowel Review List 5	CVC Short Vowel Review List 6
<i>Letters needed: a, b, d, e, g, m, n, p, t, u</i>	<i>Letters needed: a, b, d, g, h, i, o, p, t, u</i>	<i>Letters needed: a, b, c, d, e, i, o, p, r, t</i>
bad	bid	rap
bat	big	cap
mat	bug	cat
met	bog	cot
men	bop	pot
pen	hop	pit
pun	hot	pet
pug	hut	bet
bug	hat	bed
beg	bat	red
bet	bit	rid
pet	pit	rip
pat	pig	tip
pan	dig	tap

Short Vowel Word Review (CVC) Lists 7-9

CVC Short Vowel Review List 7	CVC Short Vowel Review List 8	CVC Short Vowel Review List 9
<i>Letters needed: a, d, g, h, i, m, o, r, t, u</i>	<i>Letters needed: a, d, e, h, i, m, n, p, s, t</i>	<i>Letters needed: a, b, c, g, i, m, o, r, t, u</i>
mat	mat	bug
rat	pat	rug
ram	pan	rig
ham	pin	rib
hat	pit	rob
hot	pet	mob
hog	set	cob
dog	sat	cab
dig	sad	cat
dim	had	mat
him	hat	rat
hit	ham	ram
hut	him	bam
hug	dim	bat

sh – Digraph Word Lists 1-3

sh Word List 1	sh Word List 2	sh Word List 3
<i>Letters needed: a, c, d, g, h, i, m, o, p, s, t, u</i>	<i>Letters needed: a, b, d, f, h, i, m, o, p, s, t, u, w</i>	<i>Letters needed: a, c, d, h, i, n, o, p, s, t, u, w</i>
ash	shut	ship
cash	shot	shop
rash	shop	shot
rush	ship	shut
gush	wish	shun
mush	fish	shin
mash	dish	wish
dash	dash	dish
dish	bash	dash
ship	mash	cash

sh – Digraph Word Lists 4-6

sh Word List 4	sh Word List 5	sh Word List 6
<i>Letters needed: a, b, c, g, h, l, m, o, r, s, u</i>	<i>Letters needed: a, c, d, f, g, h, i, m, r, s, u, w</i>	<i>Letters needed: a, g, h, i, m, n, o, p, r, s, t, u</i>
gosh	fish	ship
gush	wish	shop
gash	dish	shot
rash	dash	shut
lash	mash	shun
mash	mush	gush
mush	gush	gash
bush	gash	mash
bash	cash	mush
cash	rash	rush

sh – Digraph Word Lists 7-9

sh Word List 7	sh Word List 8	sh Word List 9
<i>Letters needed: a, d, f, g, h, i, m, r, s, u, w</i>	<i>Letters needed: a, g, h, i, m, n, r, s, u</i>	<i>Letters needed: a, d, f, h, i, m, o, p, s, t, u</i>
fish	rush	shut
wish	mush	shot
dish	gush	shop
dash	gash	ship
mash	rash	shim
gash	mash	sham
gush	sham	mash
mush	shim	dash
rush	shin	dish
rash	shun	fish

ch – Digraph Word Lists 1-3

ch Word List 1	ch Word List 2	ch Word List 3
<i>Letters needed: a, c, g, h, i, m, n, o, p, r, s, t, u</i>	<i>Letters needed: a, c, g, h, i, m, n, o, p, r, s, t, u</i>	<i>Letters needed: a, c, g, h, i, m, n, o, p, r, s, t, u</i>
rich	chum	chip
such	chug	chin
much	chop	chap
chum	chip	chop
chug	chap	chat
chat	chat	chug
chap	chin	chum
chip	such	much
chop	much	such
chin	rich	rich

ch – Digraph Word Lists 4-6

ch Word List 4	ch Word List 5	ch Word List 6
<i>Letters needed: a, c, g, h, i, m, n, o, p, r, s, t, u</i>	<i>Letters needed: a, c, g, h, i, m, n, o, p, r, s, t, u</i>	<i>Letters needed: a, c, g, h, i, m, n, o, p, r, s, t, u</i>
chug	chat	chug
chum	chap	chum
much	chop	much
such	chip	such
rich	chin	rich
chin	rich	chip
chip	such	chin
chop	much	chap
chap	chum	chop
chat	chug	chat

th – Digraph Word Lists 1-3

th Word List 1	th Word List 2	Th Word List 3
<i>Letters needed: a, b, d, e, h, i, m, n, o, p, t, u, w</i>	<i>Letters needed: a, b, d, e, h, i, m, n, o, t (2), u, w</i>	<i>Letters needed: a, b, e, h, i, m, n, o, p, s, t (2), u</i>
bath	that	thus
path	than	this
math	then	them
moth	them	then
with	thud	than
thin	thin	that
thud	with	bath
them	moth	path
then	math	math
than	bath	moth

th – Digraph Word Lists 4-6

th Word List 4	th Word List 5	th Word List 6
<i>Letters needed: a, b, d, e, h, i, m, n, o, p, s, t, u, w</i>	<i>Letters needed: a, b, e, h, i, m, n, o, p, s, t (2), u, w</i>	<i>Letters needed: a, b, d, e, h, i, m, n, o, p, t (2), u, w</i>
thin	moth	with
thud	math	bath
thus	bath	moth
this	path	math
then	with	path
math	that	thin
bath	than	thud
path	then	than
moth	them	then
with	thus	that

-ck – Consonant Cluster Word Lists 1-3

-ck Word List 1	-ck Word List 2	-ck Word List 3
<i>Letters needed: a, b, c, d, i, k, o, p, r, s, t, u</i>	<i>Letters needed: a, b, c, d, e, i, k, l, o, p, s, u</i>	<i>Letters needed: a, c, d, i, k, l, o, p, s, t, u</i>
tack	peck	sick
pack	pick	tick
rack	sick	tack
rock	sack	lack
sock	back	pack
sick	buck	pick
sack	duck	lick
back	dock	luck
buck	lock	duck
duck	lack	dock

Review – Digraph and Consonant Cluster Word Lists 1-3

Word List 1	Word List 2	Word List 3
<i>Letters needed: a, c, e, h, i, k, n, o, p, r, s, t</i>	<i>Letters needed: a, c, d, h, i, k, m, o, p, s, t, u, w</i>	<i>Letters needed: a, b, d, h, i, m, p, r, s, t, u, w</i>
rack	sock	wish
shack	tock	dish
shock	tack	dash
shop	pack	rash
chop	pick	mash
chip	wick	mush
chap	wish	bush
chat	dish	bash
than	dash	bath
then	mash	math
thin	mush	path

Review – Digraph and Consonant Cluster Word Lists 4-6

Word List 4	Word list 5	Word List 6
<i>Letters needed: a, b, c, h, k, l, m, p, r, s, u</i>	<i>Letters needed: c, e, h, i, k, m, n, o, p, r, s, t</i>	<i>Letters needed: a, b, c, h, k, m, o, r, s, t, u</i>
bash	them	mush
rash	then	rush
rush	thin	rash
mush	chin	rack
much	shin	sack
muck	ship	back
luck	chip	bash
buck	chop	bath
back	shop	math
pack	shock	moth
puck	rock	mock

**R – Blend Words
Lists 1-3**

R Blends Word List 1	R Blends Word List 2	R Blends Word List 3
<i>Letters needed: a, b, c, g, i, m, p, r, t, u</i>	<i>Letters needed: a, b, c, d, g, i, m, n, r, t</i>	<i>Letters needed: a, b, c, d, g, i, m, n, r, t, u</i>
grim	grab	grin
brim	gram	grid
trim	grad	grip
trip	gran	grit
trap	grin	grim
tram	grim	gram
gram	trim	tram
cram	tram	cram
crab	cram	crab
grab	crab	grab
grub	crib	grub

**S – Blend Words
Lists 1-3**

S Blends Word List 1	S Blends Word List 2	S Blends Word List 3
<i>Letters needed: a, d, e, i, k, l, m, o, p, s, t</i>	<i>Letters needed: a, d, i, k, l, m, o, p, s, t</i>	<i>Letters needed: a, i, k, l, m, n, o, p, s, t, u</i>
spot	skid	stun
spat	slid	spun
slat	slim	spin
slap	slam	skin
slam	slap	skim
slim	slat	slim
skim	slit	slam
skip	skit	slat
skid	skip	slot
slid	slip	slit
sled	slop	skit
sped	stop	skip

**S – Blend Words
Lists 4-6**

S Blends Word List 4	S Blends Word List 5	S Blends Word List 6
<i>Letters needed: a, d, i, k, l, m, n, p, s, t, u</i>	<i>Letters needed: a, e, i, k, l, m, n, o, p, s, t</i>	<i>Letters needed: a, d, i, k, l, n, p, s, t, u</i>
slat	snap	ask
slam	slap	task
slim	slam	tusk
slip	slim	dusk
slid	slip	disk
skid	skip	skid
skit	skim	skin
skin	skit	spin
spin	spit	span
span	spot	spat
spun	stop	slat
stun	step	slit

**S – Blend Words
Lists 7-9**

S Blends Word List 7	S Blends Word List 8	S Blends Word List 9
<i>Letters Needed: a, d, i, k, l, m, n, o, p, s, t, u</i>	<i>Letters needed: a, b, c, i, l, n, o, p, s, t, u</i>	<i>Letters needed: a, b, d, e, f, i, l, m, p, r, s, t, u, w, z</i>
slim	scan	best
slid	span	west
skid	spin	zest
skit	spit	pest
spit	spot	past
spot	stop	fast
spat	slop	last
span	slob	mast
spun	snob	mist
stun	snub	must
stud	stub	dust

**L – Blend Words
Lists 1-3**

L Blends Word List 1	L Blends Word List 2	L Blends Word List 3
<i>Letters needed: a, c, d, e, f, i, l, m, p, s, t</i>	<i>Letters needed: a, c, f, i, l, m, o, p, s, t</i>	<i>Letters needed: a, c, f, i, l, m, n, p, s</i>
flat	flop	plan
flap	flap	clan
flip	flat	clam
slip	flit	clap
clip	slit	slap
clap	slip	slam
clam	slop	slim
slam	clop	slip
slim	clap	clip
slid	clam	flip
sled	slam	flap

L – Blend Words
Lists 4-6

L Blends Word List 4	L Blends Word List 5	L Blends Word List 6
<i>Letters needed: a, c, f, i, l, m, p, s, t</i>	<i>Letters needed: a, c, f, i, l, m, n, p, s, t</i>	<i>Letters needed: a, b, c, f, i, l, m, n, p, s, t</i>
clam	plan	slab
slam	clan	slap
slap	clam	slip
clap	clap	slit
clip	flap	slat
slip	slap	flat
flip	slip	flap
flap	slit	clap
flat	slat	clam
flit	slam	clan
slit	slim	plan

L – Blend Words
Lists 7-9

L Blends Word List 7	L Blends Word List 8	L Blends Word List 9
Letters needed: a, c, f, i, l, m, n, o, p, s, t	Letters needed: a, b, c, g, l, m, n, o, p, s, t	letters needed: a, c, d, e, f, i, l, m, p, s, t
flip	blot	slat
flop	blog	flat
flap	slog	flap
flat	slob	clap
slat	slab	clam
slam	slam	slam
slim	clam	slap
slip	clan	slip
clip	plan	slim
clap	plat	slid
clan	plot	sled

Long Vowel a Words
(cvce) Lists 1-3

Long a Word List 1	Long a Word List 2	Long a Word List 2
late	mate	mane
bake	game	wade
cane	cave	lake
pave	shake	mate
mate	cape	lane
cake	gate	made
lane	came	late
gave	shave	cake
made	cake	make
pane	ape	wave

Long Vowel a Words
(cvce) Lists 4-6

Long a Word List 4	Long a Word List 5	Long a Word List 6
lane	game	gate
pave	date	cave
wake	take	tame
mane	mate	blade
bake	rake	gave
gave	same	blame
take	late	make
pane	tame	save
make	bake	same
tame	gate	made

Long Vowel a Words
(cvce) Lists 7-9

Long a Word List 7	Long a Word List 8	Long a Word List 9
fade	made	wade
cake	lake	lake
bale	cane	mane
pane	gave	cave
fake	fame	vase
cave	make	wake
game	fade	lane
bake	lane	wave
pale	cave	base
cane	fake	rake

Long Vowel i Words
(cvce) Lists 1-3

Long i Word List 1	Long i Word List 2	Long i Word List 3
hike	like	dive
pile	ride	line
lime	slime	dime
dine	fine	kite
like	pile	hive
mile	bike	dine
time	side	time
pine	lime	mile
dime	pine	bite
bike	slide	live

Long Vowel i Words (cvce) Lists 4-6

Long i Word List 4	Long i Word List 5	Long i Word List 6
mile	dime	bike
tide	line	live
hike	bike	dine
life	kite	time
tile	side	file
ride	dine	like
bike	like	dive
wife	bite	line
time	ride	tile
hide	mine	five

Long Vowel i Words
(cvce) Lists 7-9

Long i Word List 7	Long i Word List 8	Long i Word List 9
mile	hike	pine
tide	ride	bike
bike	kite	life
tile	mine	wipe
five	life	lime
lime	fine	mine
ride	dive	like
like	hide	wife
file	line	ripe
time	bite	mile

Long Vowel o Words
(cvce) Lists 1-3

Long o Word List 1	Long o Word List 2	Long o Word List 3
nose	drove	bone
poke	rode	hole
wove	bone	scope
robe	joke	lone
note	hole	robe
pose	spoke	hope
joke	tone	tone
stove	wove	cope
cone	code	stone
woke	home	rope

Long Vowel o Words
(cvce) Lists 4-6

Long o Word List 4	Long o Word List 5	Long o Word List 6
robe	joke	nose
hole	pole	pole
dome	stone	dome
woke	code	hope
note	note	drove
rope	poke	robe
home	hole	note
role	bone	pose
nope	spoke	hole
rode	cone	rope

Long Vowel o Words
(cvce) Lists 7-9

Long o Word List 7	Long o Word List 8	Long o Word List 9
drove	woke	code
rose	pose	joke
hole	hole	dome
spoke	home	cone
home	rope	hope
nose	mole	cove
mole	poke	bone
chose	rose	rope
pole	hope	stone
hose	those	cope

Long Vowel u Words
(cvce) Lists 1-3

Long u Word List 1	Long u Word List 2	Long u Word List 3
duke	rule	fume
flute	tune	cute
rule	mule	prune
dune	use	mule
tube	cute	flute
prune	plume	huge
cute	mute	fuse
tune	cube	mute
mute	flute	rule
cube	huge	dude

Long Vowel u Words
(cvce) Lists 4-6

Long u Word List 4	Long u Word List 5	Long u Word List 6
huge	duke	dude
duke	tune	cute
rude	cube	rule
mule	rude	flute
dune	tube	tune
rule	dune	use
tune	use	mute
mute	rule	tube
prune	fuse	mule
cute	cute	fuse

Long Vowel Review Words (cvce) Lists 1-3

cvce Review Word List 1	cvce Review Word List 2	cvce Review Word List 3
rake	rate	sane
cute	mane	rude
robe	rode	late
side	rule	cute
role	mate	mane
note	robe	rate
make	pile	line
ride	made	hope
cube	mile	mate
spoke	sale	huge

Long Vowel Review Words
(cvce) Lists 4-6

cvce Review Word List 4	cvce Review Word List 5	cvce Review Word List 6
tube	dive	mule
dine	nope	hide
lane	lane	nose
home	hike	rude
tune	cube	mane
rake	hope	pole
line	live	rate
ate	time	pose
drove	lake	male
fuse	pose	kite

Long Vowel Review Words
(cvce) Lists 7-9

cvce Review Word List 7	cvce Review Word List 8	cvce Review Word List 9
same	dune	mule
bike	poke	rode
huge	mine	tale
save	duke	pile
ride	pale	rule
spoke	like	spoke
made	save	mine
home	bone	hope
safe	mane	sale
like	bike	pane

Vowel Team Words
/ai/ Lists 1-3

ai Word List 1	ai Word List 2	ai Word List 3
pain	gain	sail
mail	pail	pain
rain	grain	snail
sail	trail	main
plain	pain	nail
tail	train	gain
gain	rail	fail
pail	drain	grain
grain	nail	pail
trail	strain	brain
main	tail	mail

Vowel Team Words
/ai/ Lists 4-6

ai Word List 4	ai Word List 5	ai Word List 6
rail	mail	wait
main	train	gain
pail	fail	trail
faint	drain	gait
trail	rail	nail
mail	gain	grain
rain	tail	snail
gain	main	faint
paint	sail	tail
grain	rain	train
sail	trail	sail

Vowel Team Words
/ay/ Lists 1-3

ay Word List 1	ay Word List 2	ay Word List 3
say	hay	ray
pay	may	slay
stay	day	nay
may	stay	fray
day	play	pay
play	way	tray
way	fray	way
nay	gray	stay
stray	nay	day
lay	tray	play
tray	pay	may

Vowel Team Words
/ee/ Lists 1-3

ee Word List 1	ee Word List 2	ee Word List 3
meet	need	seek
beef	feel	meet
reed	reef	feel
need	heed	need
beet	breed	leek
reel	heel	feet
feed	peel	seed
reef	feed	mEEK
heed	reed	feed
feel	reel	beet
heel	creed	reed

Vowel Team Words
/ea/ Lists 1-3

ea Word List 1	ea Word List 2	ea Word List 3
team	dean	heat
seat	steal	beam
stream	ream	seat
beam	stream	meal
heat	deal	beat
read	steam	real
steam	read	seam
reap	meal	peal
dream	seam	meat
heap	seal	team

Vowel Team Words
/ea/ Lists 4-6

ea Word List 4	ea Word List 5	ea Word List 6
leaf	peach	dean
bean	beak	read
seam	reach	beak
lead	lean	mean
sea	each	speak
meal	lead	meat
bead	beach	leak
seal	leak	meal
beam	leaf	lead
deal	teach	sneak

Vowel Team Words
/ie/ Lists 1-3

ie Word List 1	ie Word List 2	ie Word List 3
tie	lie	tried
pies	lied	lie
tied	ties	die
die	pie	ties
fried	tied	spied
lie	pied	tie
ties	fries	pies
pie	tie	tied
tried	fried	pie
fries	tried	spies

Vowel Team Words
/oa/ Lists 1-3

oa Word List 1	oa Word List 2	oa Word List 3
oak	load	loan
coat	boat	roast
goal	foal	goal
load	loan	coat
oat	goat	boast
foal	coal	moan
boat	moan	goat
loan	coast	coal
coal	goal	boat
goat	coat	coast

Variant Vowel Words
/aw/ Lists 1-3

aw Word List 1	aw Word List 2	aw Word List 3
paw	awe	drawn
claw	shawl	flaw
pawn	thaw	hawk
flaw	bawl	fawn
law	saw	shawl
yawn	jaw	pawn
straw	lawn	straw
raw	gawk	saw
hawk	crawl	gawk
draw	dawn	crawl

Variant Vowel Words
/ou/ Lists 1-3

ou Word List 1	ou Word List 2	ou Word List 3
out	pout	mouth
shout	mount	round
pounce	ground	pouch
mouse	south	ounce
hound	trout	proud
loud	ouch	sound
blouse	bounce	sprout
scout	mound	found
cloud	count	mouth
couch	house	pound

Variant Vowel Words
/ou/ Lists 4-6

ou Word List 4	ou Word List 5	ou Word List 6
bound	scout	couch
cloud	mount	ground
ouch	pouch	count
sprout	bounce	sound
loud	house	out
trout	shout	pounce
hound	grouch	mouse
pout	round	bound
south	proud	ounce
blouse	found	shout

Variant Vowel Words
/ou/ Lists 7-9

ou Word List 7	ou Word List 8	ou Word List 9
mound	mouth	sprout
couch	ground	count
house	count	sound
south	pout	ounce
pound	mouse	house
cloud	ouch	trout
bounce	mount	hound
proud	blouse	out
round	scout	loud
trout	pouch	pounce

Variant Vowel Words
/ow/ Lists 1-3

ow Word List 1	ow Word List 2	ow Word List 3
down	town	frown
vow	how	growl
plow	owl	how
gown	crown	clown
howl	now	prowl
brown	prowl	vow
chow	clown	brown
drown	chow	howl
growl	fowl	now
brow	plow	crown

Variant Vowel Words
/ie/ Lists 1-3

ie Word List 1	ie Word List 2	ie Word List 3
thief	shriek	chief
piece	brief	grieve
grieve	priest	niece
shield	field	yield
chief	grief	shriek
yield	piece	brief
niece	shield	piece
priest	thief	shield

Variant Vowel Words
/ew/ Lists 1-3

ew Word List 1	ew Word List 2	ew Word List 3
dew	new	dew
slew	stew	stew
threw	brew	threw
blew	few	flew
flew	drew	crew
strew	strew	new
grew	blew	strew
few	grew	blew
chew	slew	grew
crew	chew	chew

Variant Vowel Words
/ue/ Lists 1-3

ue Word List 1	ue Word List 2	ue Word List 3
due	cue	due
blue	slue	clue
true	hue	slue
sue	blue	sue
clue	true	blue
glue	glue	true
slue	sue	hue

Variant Vowel Words
/oo/ Lists 1-3

oo Word List 1	oo Word List 2	oo Word List 3
room	zoo	cool
boom	loom	scoop
bloom	tooth	moon
loon	scoot	goose
noon	mood	food
soon	hoop	root
loose	spoon	pool
boot	moose	proof
hoot	zoom	choose
loot	tool	smooth

Variant Vowel Words
/oo/ Lists 4-6

oo Word List 4	oo Word List 5	oo Word List 6
book	cook	look
foot	good	hoof
crook	took	stood
hood	stood	brook
look	brook	wood
wood	hoof	look
shook	wood	shook
stood	hook	nook
cook	foot	good
hoof	crook	took

Variant Vowel Words
/oi/ and /oy/ Lists 1-3

oi/oy Word List 1	oi/oy Word List 2	oi/oy Word List 3
point	coil	moist
coin	hoist	boil
boil	boy	join
joy	droid	oil
oink	soil	oink
void	joist	ploy
moist	broil	joist
toy	point	broil
oil	ploy	droid
foil	coin	joy
join	void	soil

Variant Vowel Words
/igh/ Lists 1-3

igh Word List 1	igh Word List 2	igh Word List 3
tight	fright	right
might	slight	flight
right	high	sigh
fight	might	night
high	fight	fright
sight	night	high
flight	sigh	tight
night	bright	bright
thigh	light	light
bright	sight	thigh
light	thigh	right

Variant Vowel Words
/-y/ Lists 1-3

y Word List 1	y Word List 2	y Word List 3
shy	by	fry
sly	try	fly
fry	dry	shy
fly	why	sly
my	sky	by
spy	shy	try
by	sly	dry
try	fry	why
dry	fly	sky
why	my	my
sky	spy	spy

R-Controlled Vowel Words
/ar/ Lists 1-3

ar Word List 1	ar Word List 2	ar Word List 3
art	cart	hard
card	spark	start
smart	farm	car
yarn	scarf	mark
dark	part	charm
tar	star	sharp
harp	chart	harsh
march	arm	jar
barn	yard	dart
mart	bark	scar

R-Controlled Vowel Words
/ar/ Lists 4-6

ar Word List 4	ar Word List 5	ar Word List 6
tar	marsh	mark
harp	bark	charm
dark	cart	scar
yarn	spark	harsh
march	yard	dart
barn	arm	jar
smart	chart	start
card	scarf	car
mart	star	park
shark	part	sharp

R-Controlled Vowel Words
/er/ Lists 1-3

er Word List 1	er Word List 2	er Word List 3
term	her	verb
perch	fern	herd
fern	verse	perk
herd	perch	serve
germ	clerk	term
perk	serve	fern
her	germ	her
verb	nerve	swerve
clerk	stern	germ

R-Controlled Vowel Words
/ir/ Lists 1-3

ir Word List 1	ir Word List 2	ir Word List 3
chirp	thirst	firm
skirt	girl	first
third	dirt	thirst
shirt	bird	twirl
dirt	skirt	fir
bird	third	chirp
firm	shirt	skirt
first	fir	third
thirst	chirp	shirt
stir	firm	dirt

R-Controlled Vowel Words
/or/ Lists 1-3

or Word List 1	or Word List 2	or Word List 3
horn	corn	fork
cord	sport	horn
fork	for	port
storm	worn	storm
torn	short	cork
sort	form	north
cork	born	form
thorn	cord	torn
port	storm	for
north	thorn	sort
short	fort	corn

R-Controlled Vowel Words
/ur/ Lists 1-3

ur Word List 1	ur Word List 2	ur Word List 3
burn	spur	turn
blur	curl	burn
burst	hurl	surf
curb	fur	blur
blurt	hurt	curl
surf	turn	hurl
nurse	burn	curve
curl	slurp	burst
hurl	burst	curb
fur	curb	blurt
hurt	purse	fur

Compound Words Lists 1-3

Word List 1	Word List 2	Word List 3
backbone	scorecard	flashlight
rainbow	eyelid	homeroom
lighthouse	classroom	football
homemade	downstairs	playground
sundown	sailboat	sunlight
textbook	feedback	eyebrow
grownup	fireman	cookbook
headband	doghouse	airmail
greenhouse	someday	campfire
birthday	cookout	haircut
airport	bookcase	doorway

Compound Words Lists 4-6

Word List 4	Word List 5	Word List 6
aircraft	someone	background
sandbox	outside	landmark
firewood	spotlight	snowman
myself	blackbird	doorstep
birdbath	raincoat	cowboy
outfit	bookworm	homesick
moonlight	flagpole	rainfall
railroad	sunset	pancake
touchdown	airplane	somehow
farmhouse	fireplace	firefly
sunshine	headphones	baseball