

Phonics Poster Set

The Alphabet

Blends and Digraphs

bl

cl

fl

gl

pl

sl

sc

sk

sm

sn

sp

st

sw

br

cr

dr

fr

gr

pr

tr

tw

wr

scr

spl

spr

str

squ

thr

sh

ch

th

th

wh

ng

nk

ck

ph

kn

dge

tch

Vowels

Can you hear it in the beginning?

short

long

a

e

i

o

u

Can you hear it in the middle?

short

long

Vowel Patterns and More

a_e

cake

ai

rain

ay

play

eigh

eight

ee

queen

ea

peach

ey

key

y

baby

i_e

kite

igh

light

ie

pie

y

fly

o_e

bone

oa

boat

ow

bow

u_e

mule

ui

fruit

oo

zoo

ue

clue

ew

newt

ow

owl

ou

cloud

aw

paw

au

sauce

oi

coin

oy

boy

oo

book

er

ladder

ir

bird

ur

surf

ar

star

or

corn

tion

question

sion

television

ed

(sounds like "t")

walked

ed

(sounds like "d")

carried

ed

(sounds like "ed")

$$1+2=3$$

added

Does it make sense? If not, flip the sound!

a

e

i

o

u

ow

oo

y

c

g

Common Contractions Guide

A contraction is a shortened form of a group of words. An apostrophe is used in place of the missing letters taken away because they are not pronounced.

Not

can't	=	can not
don't	=	do not
isn't	=	is not
didn't	=	did not
doesn't	=	does not
shouldn't	=	should not
couldn't	=	could not
wouldn't	=	would not
doesn't	=	does not
haven't	=	have not
aren't	=	are not
wasn't	=	was not
weren't	=	were not
hasn't	=	has not
hadn't	=	had not
won't*	=	will not

Is

she's	=	she is
he's	=	he is
that's	=	that is
there's	=	there is
what's	=	what is
where's	=	where is
who's	=	who is
it's	=	it is
when's	=	when is
why's	=	why is
how's	=	how is

Have

I've	=	I have
they've	=	they have
we've	=	we have
you've	=	you have
who've	=	who have
what've	=	what have
where've	=	where have
could've	=	could have
might've	=	might have
should've	=	should have
would've	=	would have

Are

they're	=	they are
we're	=	we are
you're	=	you are
what're	=	what are

Will

she'll	=	she will
he'll	=	he will
I'll	=	I will
they'll	=	they will
we'll	=	we will
who'll	=	who will
you'll	=	you will

Would

she'd = she would	you'd = you would	I'd = I would
he'd = he would	we'd = we would	they'd = they would
who'd = who would		

Thank you for purchasing my product. You can visit my Teacher-Pay-Teachers store here:

<http://www.teacherspayteachers.com/Store/Anna-Sanders>

Please visit my store for more word work/ word study resources. *****

CHECK OUT THE "CUT, PASTE, AND SPELL" SERIES:

The first book in this series (Word Families) can be found here:

<http://www.teacherspayteachers.com/Product/Cut-Paste-Spell-Word-Family-Picture-Sorts-694074>

The second book in this series (Short Vowel Comparisons, CVC Words) can be found here:

<http://www.teacherspayteachers.com/Product/30-CVC-Cut-Paste-Spell-Picture-Sort-Worksheets-All-Short-Vowels-Compared-644740>

The third book in this series (blends and digraphs) can be found here:

<http://www.teacherspayteachers.com/Product/Blends-and-Digraphs-Cut-Paste-Spell-Picture-Sort-Worksheets-Book-3-704223>

The fourth book in this series (long vowels) can be found here:

<http://www.teacherspayteachers.com/Product/Cut-Paste-Spell-Picture-Sort-Worksheets-Book-4-LONG-VOWELS-Within-Word-731019>

There is also a discount if you buy the whole set!

Happy Teaching!

Anna Sanders

Name _____		Date _____	
Cut out the pictures. Sort and glue the pictures to the boxes. Write the words on the line.			
a		i	
	cat		pig
			
			
			
			
			
			
			
			
			
			
			

Copyright 2017

This is a single classroom license unless multiple licenses are purchased. Some pictures are copyright graphicsfactory.com