	[image: http://blog.everythingdinosaur.co.uk/wp-content/uploads/2012/12/diplodocus.jpg]Long and short a sound sort
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.
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

	[bookmark: _GoBack]Sort by long or short sound – helps children to look for the single short e grapheme or to see it in combination with other letters to make a digraph with a long sound. Look out for oddballs (short sound in bread, deaf, long sound in we, she, me)

	[image:]
	

	pea
	seed
	key

	chief
	people
	these

	the
	bee
	tree

	seal
	net
	pet

	peck
	bed
	elk

	money
	egg
	elbow

	eve
	compete
	phoneme

	flea
	bean
	leaf

	bread
	deaf
	toffee

	freeze
	sleep
	hockey

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

image3.png

image1.png

image2.png

