

Sound City Reading Wall Charts

A a

B b

C c

Print these charts on 11 X 17 inch paper. Laminate if desired. The charts can be arranged in a group on a large wall. This provides a reference point when teaching and reviewing the patterns. If wall space does not allow all the charts to be displayed, the charts can be mounted on individual pieces of poster board and shown one at a time during the review period.

Don't put up all the charts at once. Add new charts when you begin teaching those patterns. Some charts are included in two or three different versions. Students working in the earlier books will use the charts with fewer patterns; those in the later books will use the charts with more patterns. The charts are labeled to show the books with which they will be used.

For the alphabet chart, trim the inside margins and tape the pages together along the center line.

The long o and dotted a patterns will not all fit on the same page. Attach the second page to the first page with tape. Cut off any blank white areas as needed.

Arrange the long vowel charts in a row on the wall in this order: long a, long e, long i, long o, long u. There are two long u pages; put the u/tulip page first and the u/music page second. Arrange the dotted vowel patterns on the wall in this order: dotted a, dotted e, dotted i, dotted o, dotted u. Leave enough space for all the charts and add them as needed. Some of these pages are short and have been printed two on the same page. Cut the page to separate these charts before arranging them on the wall. (Two dots over a vowel means "not the usual sound.")

If desired, you can put a large construction paper triangle at the top of each chart to show a "roof." Hence the name "Sound City Reading."

The ending blend chart requires two pages of ending blend shapes. Trim the bottom edge of the page that begins with *ask*. Put this page at the top of page that begins with *ist*, so that there is no gap between the shapes. Then tape the pages together. Now tape these two pages to the ending blend truck chart, so that it looks like they are being carried by the truck, trimming as needed.

To assemble the beginning blends chart, tape the beginning blend page to the beginning blends truck, so that it looks like the truck is carrying the shapes, trimming as needed.

To use the charts, point to the patterns and key words and have students say the sounds and key words in unison. Some charts have pictures from the sound story instead of key words. To get started, model and have students repeat. Work with only the patterns that have been taught.

All materials are copyrighted, but teachers, parents, and tutors have permission to copy or download and print this file for use with their own students. Permission is given for school wide and system wide use of materials. All other use is prohibited.

A a

B b

C c

G g

H h

I i

M m

N n

O o

S s

T t

U u

Y y

Z z

Dd

Ee

Ff

Jj

Kk

Ll

Pp

Qu

qu

Rr

Vv

Ww

Xx

Alphabet

Beyond The Alphabet

Beyond The Alphabet

Name Brad
Spelling
ground out
mouth couch
flour shout
mountain loud

ou

io

ie

th

sh

th

i

ch

ou ow

ng

ü

ü

ü

oi oy

measure vision
azure garage

Short Vowels

Long Vowels

Umbrella Vowels

a

e

i

ī

o

u

The Story Of The Umbrella Vowels

One day the vowels went for a walk. Suddenly it started to rain. So the letter U put up his large umbrella, which he always carried, because the word “umbrella” starts with his “uh” sound. The other letters, a, e, i, and o, asked if they could get under the umbrella, too. “Yes,” said U, “if you promise to say my ‘uh’ sound in words.” The other letters were sad. They wanted to say their own sounds. But then it started to rain even harder. “Please, we want to say our own sounds,” said the vowels, “but we are getting wet.” The letter U said, “If you promise to say my sound in a some words, I’ll let you get under the umbrella.” And that is why, to this very day, the letters a, e, i, and o say their own sound in most words, but in some words they say the u/umbrella sound.

a

Short Vowels

Long Vowels

Dotted Vowels

a

ā

ä

e

ē

i

ī

o

ō

ö

u

ū

ü

Short Vowels

Long Vowels

Dotted Vowels

a

ā

ä

e

ē

ë

i

ī

ï

o

ō

ö

u

ū

ü

Short Vowels	Long Vowels	Dotted Vowels
<p data-bbox="116 242 241 372">a</p> <p data-bbox="413 621 574 714">ax</p>	<p data-bbox="745 217 887 404">ā</p> <p data-bbox="876 606 1260 699">ra ven</p>	
<p data-bbox="116 823 241 947">e</p> <p data-bbox="372 1181 614 1289">egg</p>	<p data-bbox="735 777 866 963">ē</p> <p data-bbox="897 1165 1280 1289">be gin</p>	
<p data-bbox="131 1398 191 1585">i</p> <p data-bbox="473 1740 574 1849">in</p>	<p data-bbox="745 1351 826 1585">ī</p> <p data-bbox="997 1709 1290 1818">li lac</p>	
<p data-bbox="110 1973 241 2097">o</p> <p data-bbox="443 2346 594 2439">ox</p>	<p data-bbox="735 1926 866 2113">ō</p> <p data-bbox="907 2299 1280 2408">ro bot</p>	<p data-bbox="1370 1942 1501 2113">ö</p> <p data-bbox="1713 2331 1834 2439">to</p>
<p data-bbox="110 2548 231 2688">u</p> <p data-bbox="433 2874 584 2999">up</p>	<p data-bbox="735 2501 856 2688">ū</p> <p data-bbox="786 2719 1098 2859">tu lip</p> <p data-bbox="745 2905 1118 3030">mu sic</p> 	

Short Vowels	Long Vowels	Dotted Vowels
<p data-bbox="116 242 243 376">a</p> <p data-bbox="419 630 574 708">ax</p>	<p data-bbox="751 220 883 397">ā</p> <p data-bbox="885 621 1262 702">ra ven</p>	<p data-bbox="1378 220 1507 397">ä</p> <p data-bbox="1701 587 1844 696">all</p>
<p data-bbox="116 826 237 951">e</p> <p data-bbox="379 1190 614 1286">egg</p>	<p data-bbox="747 786 868 957">ē</p> <p data-bbox="899 1174 1278 1299">be gin</p>	
<p data-bbox="143 1407 183 1578">i</p> <p data-bbox="485 1749 580 1852">in</p>	<p data-bbox="758 1361 828 1588">ī</p> <p data-bbox="1010 1712 1292 1821">li lac</p>	
<p data-bbox="116 1982 237 2107">o</p> <p data-bbox="455 2355 600 2433">ox</p>	<p data-bbox="747 1936 868 2122">ō</p> <p data-bbox="919 2309 1282 2411">ro bot</p>	<p data-bbox="1378 1936 1507 2122">ö</p> <p data-bbox="1721 2340 1836 2433">to</p>
<p data-bbox="122 2557 227 2682">u</p> <p data-bbox="439 2893 586 2993">up</p>	<p data-bbox="747 2520 858 2691">ū</p> <p data-bbox="798 2738 1100 2853">tu lip</p> <p data-bbox="758 2924 1114 3024">mu sic</p>	<p data-bbox="1372 2520 1477 2691">ü</p> <p data-bbox="1628 2893 1891 3008">bush</p>

Short Vowels	Long Vowels	Dotted Vowels
<p data-bbox="116 242 243 366">a</p> <p data-bbox="419 630 574 708">ax</p>	<p data-bbox="751 220 883 397">ā</p> <p data-bbox="883 621 1262 702">ra ven</p>	<p data-bbox="1376 220 1507 397">ä</p> <p data-bbox="1759 587 1901 696">all</p>
<p data-bbox="116 826 237 951">e</p> <p data-bbox="379 1184 616 1292">egg</p>	<p data-bbox="741 786 868 963">ē</p> <p data-bbox="899 1168 1282 1299">be gin</p>	<p data-bbox="1376 795 1503 972">ë</p> <p data-bbox="1503 1168 1901 1277">bal let</p>
<p data-bbox="143 1407 183 1585">i</p> <p data-bbox="479 1749 580 1858">in</p>	<p data-bbox="758 1361 828 1594">ī</p> <p data-bbox="1003 1712 1292 1821">li lac</p>	<p data-bbox="1382 1355 1473 1588">ï</p> <p data-bbox="1528 1743 1901 1858">piz za</p>
<p data-bbox="116 1982 237 2107">o</p> <p data-bbox="455 2355 600 2433">ox</p>	<p data-bbox="747 1936 872 2122">ō</p> <p data-bbox="919 2303 1286 2411">ro bot</p>	<p data-bbox="1376 1936 1503 2122">ö</p> <p data-bbox="1719 2340 1840 2433">to</p>
<p data-bbox="122 2557 227 2682">u</p> <p data-bbox="439 2893 586 2993">up</p>	<p data-bbox="747 2520 858 2697">ū</p> <p data-bbox="798 2738 1100 2862">tu lip</p> <p data-bbox="758 2924 1114 3024">mu sic</p>	<p data-bbox="1372 2520 1477 2697">ü</p> <p data-bbox="1628 2893 1897 3008">bush</p>

oi

in the middle

oy

at the end

ow

ou

Odd O
Patterns

Umbrella
Vowels

a

o

Bossy R
Pattern

or

horse

oi

in the middle

oy

at the end

Odd O Patterns

ow

ow

ou

ou

ou

oo

oo

ould

oi

in the middle

oy

at the end

Odd O Patterns

ow

ow

ou

ou

ou

oo

oo

ould

ought

Bossy R Pattern

or

horse

Bossy R Patterns

The letter R is very bossy. When it follows a vowel, it tells the vowel what to say. Watch out! It may not be the sound you expect.

Umbrella Vowels

what

The Story Of The Umbrella Vowels

One day the vowels went for a walk. Suddenly it started to rain. So the letter U put up his large umbrella, which he always carried, because the word “umbrella” starts with his “uh” sound. The other letters, a, e, i, and o, asked if they could get under the umbrella, too. “Yes,” said U, “if you promise to say my ‘uh’ sound in words.” The other letters were sad. They wanted to say their own sounds. But then it started to rain even harder. “Please, we want to say our own sounds,” said the vowels, “but we are getting wet.” The letter U said, “If you promise to say my sound in a some words, I’ll let you get under the umbrella.” And that is why, to this very day, the letters a, e, i, and o say their own sound in most words, but in some words they say the u/umbrella sound.

son

Bossy R Pattern

or

horse

Bossy R Patterns

The letter R is very bossy. When it follows a vowel, it tells the vowel what to say. Watch out! It may not be the sound you expect.

Umbrella Vowels

a

what

The Story Of The Umbrella Vowels

One day the vowels went for a walk. Suddenly it started to rain. So the letter U put up his large umbrella, which he always carried, because the word “umbrella” starts with his “uh” sound. The other letters, a, e, i, and o, asked if they could get under the umbrella, too. “Yes,” said U, “if you promise to say my ‘uh’ sound in words.” The other letters were sad. They wanted to say their own sounds. But then it started to rain even harder. “Please, we want to say our own sounds,” said the vowels, “but we are getting wet.” The letter U said, “If you promise to say my sound in a some words, I’ll let you get under the umbrella.” And that is why, to this very day, the letters a, e, i, and o say their own sound in most words, but in some words they say the u/umbrella sound.

o

son

Shady Short Vowels

ea

head

Shady Short Vowels

Watch out for shady short vowels! In some words these letters and letter patterns represent a sound that you don’t expect.

Bossy R Pattern

or

horse

Bossy R Patterns

The letter R is very bossy. When it follows a vowel, it tells the vowel what to say. Watch out! It may not be the sound you expect.

Umbrella Vowels

a

what

a

—

across

a

—

panda

o

son

o

—

e

love

Shady Short Vowels

ea

head

Shady Short Vowels

Watch out for shady short vowels! In some words these letters and letter patterns represent a sound that you don't expect.

Bossy R Pattern

or

horse

Bossy R Patterns

The letter R is very bossy. When it follows a vowel, it tells the vowel what to say. Watch out! It may not be the sound you expect.

Umbrella Vowels

a

what

a

—

across

a

—

panda

o

son

o

—

e

love

ou

country

Shady Short Vowels

ea

head

Shady Short Vowels

Watch out for shady short vowels! In some words these letters and letter patterns represent a sound that you don't expect.

oi

coins

oy

boy

Odd O
Patterns

ow

cow

ow

snow

ou

ouch

ou

four

ou

soup

oo

moon

oo

book

ould

should

oi

coins

oy

boy

Odd O
Patterns

ow

cow

ow

snow

ou

ouch

ou

four

ou

soup

oo

moon

oo

book

ould

should

ought

bought

sh

th

ch

th

wh

wh

sh

th

ch

th

wh

ce

ge

wh

ci

gi

cy

gy

sh

th

ch

th

wh

ph

ce

ci

wh

ugh

cy

ge

gi

gy

ck

ack

eck

ick

ock

uck

tch

atch

etch

itch

otch

utch

nch

anch

ench

inch

onch

unch

ng

ang

ing

ong

ung

nk

ank

ink

onk

unk

ck

ack

eck

ick

ock

uck

tch

atch

etch

itch

otch

utch

nch

anch

ench

inch

onch

unch

ng

ang

ing

ong

ung

nk

ank

ink

onk

unk

dge

adge

edge

idge

odge

udge

y

y

y

ei

in the middle

ey

at the end

ea

ea

ie

Long Vowel Patterns
With More Than One
Sound

y

y

y

ei

ei

in the middle

Long E Patterns
With More Than
One Sound

ey

ey

at the end

ea

ea

ea

ie

ie

Long I Pattern
With More Than One
Sound

y

y

y

ye

y_e

ei

ëi

in the middle

Long E Patterns
With More Than
One Sound

ēy

ëy

at the end

ēa

ea

ëa

ie

ïe

Long I Pattern
With More Than One
Sound

y

yo-yo

y

happy

y

my

ei

weird

ey

key

ea

eat

ea

head

ie

pie

Long E Patterns
With More Than
One Sound

Long I Pattern
With More Than One
Sound

y

yo-yo

y

happy

y

my

ei

weird

ei

veil

ey

key

ey

they

Long E Patterns
With More Than
One Sound

© 2016 by Kathryn J. Davis

ea

eat

ea

head

ea

steak

ie

pie

ie

shield

Long I Pattern
With More Than One
Sound

Phonics Patterns, Books 6 and 7

y

yo-yo

y

happy

y

my

ye rye

y_e type

ei

weird

ei

veil

ey

key

ey

they

Long E Patterns
With More Than
One Sound

© 2016 by Kathryn J. Davis

ea

eat

ea

head

ea

steak

ie

pie

ie

shield

Long I Pattern
With More Than One
Sound

Bossy R Patterns

ar

er

ir

ōr

ur

Bossy R Patterns

ar

ar

ar

er

er

ir

or

or

or

ur

Bossy R Patterns

ar

car

er

her

ir

bird

or

horse

ur

turtle

Advanced Bossy R Patterns

ar

car

ar

dollar

ar

carrot

er

her

er

heron

ir

bird

or

horse

or

tractor

or

sorry

ur

turtle

More Bossy R Patterns

wor

ear

our

Umbrella Vowels

a

a _

_ a

o

o _

ou

Shady Short Vowels

ea

a

y

More Bossy R Patterns

wor

worm

ear

early

our

journal

Umbrella Vowels

a

what

a

—

across

— a

panda

o

son

o

—

e

love

ou

country

Shady Short Vowels

ea

head

More Bossy R Patterns

wor

worm

ear

early

our

journal

Umbrella Vowels

a

what

a

—

across

_ a

panda

o

son

o

—

e

love

ou

country

Phonics Patterns, Book 8

Shady Short Vowels

ea

head

a

father

y

gymnastics

ā

Name Brad
Spelling A
ground out
mouth couch
flour shout
mountain loud

ā

raven

ai

rain

ay

play

a_e

safe

e

e

begin

ee

feet

ei

weird

ey

key

ea

eat

e_e

these

i

i

lilac

ie

pie

i_e

pine

igh

night

ind

find

ild

child

ō

ō

robot

oa

boat

oe

toe

ow

snow

ou

four

o_e

home

old

gold

olt

bolt

oll

troll

olk

yolk

ū

ū

tulip

ui

fruit

ue

glue

u_e

flute

ew

flew

ū

ū

music

ue

cue

u_e

cube

ew

few

ū

ū

tulip

ui

fruit

ue

glue

u_e

flute

ew

flew

eu

neutron

ū

ū

music

ue

cue

u_e

cube

ew

few

eu

Europe

ö

© 2014 by Kathryn J. Davis

au

Paul

aw

saw

all

ball

al

salt

alk

talk

wa

wasp

swa

swan

qua

quarrel

squa

squash

ought

bought

Add to the bottom of the previous chart for Phonics Patterns, Book 8

© 2016 by Kathryn J. Davis

ö

to

oo

moon

ou

soup

ë

Name Brad
Spelling A
ground out
mouth couch
flour shout
mountain loud

ei

veil

ey

they

ea

steak

eigh^{*}

sleigh

ë

ballet

i

ie

shield

i

pizza

ü

ü

bush

oo

book

ould

should

Tape this section to the top of the page with ist, isk, ift.

ond

omp

oft

olf

ost

ost

est

esk

elt

elf

elp

ask

and

ast

amp

aft

ist

ump

eld

isk

unt

end

ift

ulb

ent

ind

ust

ext

ilk

usk

ept

Ending Consonant Blends

st

sp

sm

sn

sc

sk

sw

squ

cl

fl

gl

pl

sl

bl

spl

tw

dw

pr

tr

br

cr

dr

fr

gr

scr

spr

str

Beginning Consonant Blends

Vowel Pair Introduction

Explain to the students: When two vowels go walking, the first one does the talking. The first vowel gets to say its name. The second vowel has to be quiet. Point to each pair and have students figure out the sound.

Split-Vowel Pair Introduction

Explain to the students: Two vowels go walking, but a consonant squeezes between the vowels. It wants to play, too. Still, when two vowels go walking, the first one does the talking. The first vowel says its name, and the second vowel has to be quiet. Point to each pair and have students figure out the sound.

Follow The Leader Introduction

Explain: These letters are playing "follow the leader." The vowel is the leader, and gets to say its name. The two consonants that follow say their regular sound. But watch out! Letters with an x above them are silent. Have students give the sound for each pattern.

Vowel Pair Introduction

Explain to the students: When two vowels go walking, the first one does the talking. The first vowel gets to say its name. The second vowel has to be quiet. Point to each pair and have students figure out the sound.

Split-Vowel Pair Introduction

Explain to the students: Two vowels go walking, but a consonant squeezes between the vowels. It wants to play, too. Still, when two vowels go walking, the first one does the talking. The first vowel says its name, and the second vowel has to be quiet. Point to each pair and have students figure out the sound.

Follow The Leader Introduction

Explain: These letters are playing "follow the leader." The vowel is the leader, and gets to say its name. The two consonants that follow say their regular sound. But watch out! Letters with an x above them are silent. Have students give the sound for each pattern.

