	[image: http://blog.everythingdinosaur.co.uk/wp-content/uploads/2012/12/diplodocus.jpg]Long Short Vowel word sort
using phase 5 phonemes
Cut this top row off before you give the sort to pupils!

	 long vowel

	[image: Happy Hopperz Dino - 12+ Months Larger Toddler, Green]short
vowel

	So many of the spelling patterns from Y1 onwards rely on the children being able to identify long and short vowel sounds. It’s worth really spending time on this.
Sometimes it’s helpful to say that short sounds are short and bouncy, and to make a bouncing ball action as you say them; while long sounds can be stretched, exaggerating the sound slightly, whilst making a stretching elastic kind of movement.
	

	Sail
	Tale
	Cake

	Ray
	Weight
	They

	Hat
	Chap
	Shed

	Bed
	Bread
	Bead

	Eve
	Seed
	Me

	Key
	People
	these

	Bike
	Light
	Height

	Hi
	Hit
	Chip

	Broke
	So
	Cloak

	Grow
	Sew
	Though

	Cot
	Dog
	Duke

	Glue
	New
	Do

	View
	You
	Lose

	Shoe
	Book
	Could

	Push
	Hut
	[bookmark: _GoBack]bug

	
image1.png

image2.png

