

LESSON 6

VOWEL-CONSONANT-E SYLLABLES

Lesson 6 Word Cards

Guided Practice: Activity 1

Word Sort Category Cards

Guided Practice: Activity 2

Roll and Read Game Board

Guided Practice: Activity 3

Round Robin Spelling Worksheet

Independent Practice: Activity 1

Picture I.D. Worksheet

Independent Practice: Activity 2

VCe I.D. Worksheet

Independent Practice: Activity 3

Pentagon Spelling Worksheet

blade

blaze

brave

care

chase

chose

close

cube

drive

fire

frame

glare

globe

grave

hide

hire

lobe

mine

pike

plane

prime

quake

rule

scale

share

slave

spade

spare

stole

theme

these

those

trade

tribe

while

zone

WORD SORT

SYLLABLE TYPE CATEGORY CARDS

*V*Ce syllable

r-controlled syllable

VOCABULARY AND COMPREHENSION: EFFECTIVE UPPER-ELEMENTARY INTERVENTIONS FOR STUDENTS WITH READING DIFFICULTIES
© 2010 THE MEADOWS FOUNDATION/UNIVERSITY OF TEXAS SYSTEM

closed syllable

WORD RECOGNITION AND FLUENCY: EFFECTIVE UPPER-ELEMENTARY INTERVENTIONS FOR STUDENTS WITH READING DIFFICULTIES
© 2010 THE MEADOWS CENTER FOR PREVENTING EDUCATIONAL RISK, THE UNIVERSITY OF TEXAS AT AUSTIN

ROLL AND READ GAME

ROUND ROBIN SPELLING

V*Ce* syllable

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

closed syllable

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

VCe I.D.

Circle the VCe words and put a macron over the long vowel.
Then read the words.

stamp

bird

ban

bat

home

stroke

smile

tote

cute

sock

stag

prime

stake

lobe

tin

stale

lard

prize

crane

mime

fan

jab

spot

dad

stag

mop

ape

chose

mope

up

version A

VCe I.D.

Circle the VCe words and put a macron over the long vowel.
Then read the words.

Pete

dab

stack

strip

park

Kate

pale

champ

crime

pope

stare

cute

spring

quite

pinch

strife

star

Steve

time

quick

smile

Tim

shrimp

plate

prim

wed

struck

probe

bribe

strike

version B

VCe I.D.

Circle the VCe words and put a macron over the long vowel.
Then read the words.

lard

prize

stale

mime

fan

crane

spot

dad

jab

mop

ape

stag

mope

up

chose

ban

stamp

bird

stroke

bat

home

cute

smile

tote

prime

sock

stag

tin

stake

lobe

version C

V*Ce* I.D.

Circle the V*Ce* words and put a macron over the long vowel.
Then read the words.

star

Steve

strife

quick

smile

time

shrimp

plate

Tim

wed

struck

prim

bribe

strike

probe

stack

Pete

dab

Kate

strip

park

crime

pale

champ

cute

pope

stare

pinch

spring

quite

version D

PENTAGON SPELLING

