b initial

bow	b ow	the bow	The bow of the big ship is cutting through the water.
bee	b ee	the bee	The bee is attracted to the bright red flowers.
bat	bat	a bat	Someone left a bat, ball, and glove on the deck.
bag	b a g	buy a bag	You can buy a bag for your mother at this stand.
bake	b a ke	to bake	The two pies are ready to bake in the oven.
bed	b e d	truck bed	The truck bed is full of weeds.
boat	b oa t	the white boat	There are many people in the back of the white boat.
book	b oo k	green book	The green book is lying on the table.
bean	b ea n	green bean	There is a green bean in the front of the basket of beans.
bead	b ea d	the bead	What do you think the bead on this necklace looks like?
beach	b ea ch	on the beach	There are many big boulders on the beach at Bandon.
bath	b a th	weekly bath	The little car is getting its weekly bath.
boot	b oo t	black work boot	The black work boot looks like it is very heavy.
ball	b a ll	bright white ball	The bright white ball doesn't look like it has been used often.
bike	b i ke	the black bike	The black bike is secured to the rack with a lock.
bell	b e ll	brass bell	The little brass bell has two dogs on the handle.
<mark>b</mark> ark	b ar k	rough bark	These logs have thick rough bark.
barn	b ar n	big white barn	The big white barn is at the edge of the field.
bear	b ea r	the big stuffed polar bear	The children are playing next to the big stuffed polar bear.
belt	belt	black belt	The black belt has a gold buckle.

b medial

oboe table mailbox elbow cupboard rubble rabbit ribbon rubber label spoonbill keyboard hubcap baby bamboo cobweb black bird	<pre>o • b oe t a • b le m ai l • b o x e l • b ow c u p • b oa r d r u b • b le r a b • b i t r i b • b o n r u b • b er l a • b e l s p oo n • b i ll k ey • b oa r d h u b • c a p b a • b y b a m • b oo c o b • w e b b l a ck • b ir d </pre>
	· · · · · · · ·
pebble	peb•ble
bu <mark>bb</mark> le	bub•ble
ba <mark>b</mark> oon	ba•boon

oboe lesson at the table the mailbox an elbow in the cupboard full of rubble a rabbit a ribbon rubber boots read the label bill of a spoonbill a keyboard has a hubcap the baby elephant stand of bamboo this cobweb big black bird a sharp pebble the biggest bubble the hairy baboon

Don't forget to go to your oboe lesson at seven o'clock. They are alone at the table in the cafe. The mailbox is overgrown with weeds. Plumbers can pick an elbow from one of these bins. The glasses are upside down in the cupboard. The streets of the ancient city were full of rubble. This pin is in the shape of a rabbit. The flowers are tied with a bow made from a ribbon. When it rains, rubber boots will keep your feet dry. Read the label if you want to know what is inside the package. The bill of a spoonbill is shaped like a flat spoon. A keyboard can be used to tell the computer what to do. This car has a hubcap with the letter "V" on it. The mother is watching over the baby elephant. There are very few branches in this stand of bamboo. This cobweb has caught some dust but no bugs. The big black bird is standing on the power pole. If you have a sharp pebble in your shoe, it is hard to walk. How big was the biggest bubble that you have ever blown? The hairy baboon has a big black nose with no hair on it.

b final

cab	c a b	a cab	One of these tractors has a cab for the driver to sit in.
cube	c u be	cube of wood	The cube of wood has the letter "B" carved in it.
ta <mark>b</mark>	tab	a tab	The notebook has a tab, to make it easier to find the right section.
tube	t u be	in the tube	People can walk in the tube to keep out of the rain.
da <mark>b</mark>	d a b	dab of paint	The yellow dab of paint came out of the tube.
web	web	thin web	The spider has spun a thin web on the corner of the window.
kno <mark>b</mark>	kn o b	use the knob	We can use the knob to turn this fan all the way to super high!
hu <mark>b</mark>	hub	to a hub	This old wheel has many spokes connected to a hub in the middle.
lu <mark>b</mark> e	l u be	a lube	When my bike needs a lube, I reach for the oil can.
robe	r o be	the white robe	The white robe with the pink roses was at the bottom of the bed.
dra <mark>b</mark>	drab	drab and dreary	Because of the rain, it was a drab and dreary day.
swa <mark>b</mark>	swab	on the swab	There is a soft cotton tip on the swab.
crib	crib	her crib	The doll has been put to bed in her crib.
glo <mark>b</mark> e	g l o be	this globe	Do you know which continent is showing on this globe?
shrub	sh r u b	bushy shrub	The bushy shrub has bright purple flowers.
glo <mark>b</mark>	glob	big glob	I put a big glob of mayonnaise on the bread.
scrub	scrub	scrub the frying pan	I use a brush to scrub the frying pan.
stu <mark>b</mark>	stub	just a stub	Just a stub was left when the plant was trimmed.
bi <mark>b</mark>	b i b	wear a bib	Babies wear a bib to keep food off of their clothes.
bul <mark>b</mark>	bulb	garlic bulb	The garlic bulb has a white and purple skin.

d initial

day	d ay	windy day	On a windy day the trees get blown around.
dew	d ew	drops of dew	There are big drops of dew on the mesh screen.
dune	d u ne	sand dune	There is a large sand dune straight ahead.
dime	d i me	silver dime	The silver dime is on top of the other coins.
dish	d i sh	this last dish	When we wash this last dish, we will be done.
dog	dog	cute dog	This cute dog is called a pug.
door	d oo [°] r	white door	There is a very large white door on this building.
deck	d e ck	on the deck	The old black dog is sitting on the deck.
duck	d u ck	the white duck	The white duck has an orange beak.
dig	dig	dig a hole	He is using a tractor to dig a hole inside the building.
deer	d ee r	the deer	We startled the deer in the brush.
dome	d o me	gray dome	The gray dome of the building is smooth and round.
doll	d o ll	the doll	The doll is wearing a pretty dress, and a ribbon in her hair.
dough	d ough	dough mixer	This dough mixer is used to mix the dough for bagels.
dirt	d ir t	dirt road	We drove up to the farm on the dirt road.
dark	d ar k	it will be dark	The sun is setting, so it will be dark soon.
duct	duct	a heating duct	A plumber can use these pieces to make a heating duct.
desk	desk	at her desk	She is working on the computer at her desk.
disk	disk	put the disk	Put the disk in the computer, if you want to play the games.
dart	d ar t	yellow dart	The yellow dart has made a bullseye.
		•	Put the disk in the computer, if you want to play the game

d medial

hiding	hi•ding	the deer is hiding	The deer is hiding in the bushes.
powder	p ow • d er	colored powder	This rust colored powder is iron oxide.
hidden	hid•den	completely hidden	This rocky beach is completely hidden at high tide.
soda	so•da	drink soda	Sometimes I drink soda out of a glass.
body	bo•dy	the body	They are painting the body of this old truck.
la <mark>dd</mark> er	lad•der	a ladder	There is a ladder attached to the side of the truck.
muddy	mud•dy	muddy tracks	The tractor has muddy tracks from working in the mud.
shadow	sh a • d ow	a big shadow	The little dog has a big shadow.
feeding	fee • d i ng	feeding bread	He is feeding bread to the ducks.
loading	loa • ding	loading baggage	They are loading baggage into the hold of the plane.
pedal	pe•dal	when you pedal	Keep both feet on the pedals, when you pedal your bike.
puddle	pud•dle	puddle in the mud	After the rain, there was a puddle in the mud.
radish	ra•dish	red radish	A bright red radish makes a tasty snack.
reading	rea • d i ng	you are reading	Turn the page when you are reading.
riding	ri•ding	are riding	The police officers are riding motorcycles.
-	5		
-		-	
•	•		
•	-	-	
-	2		•
roadway spider Friday birthday under	road •way spi•der Fri•day birth•day un•der	the roadway legs on the spider it is Friday the birthday cake under the path	Drive carefully when the roadway is foggy. The legs on the spider are long and thin. The calendar says that it is Friday the fifth. There are two candles on the birthday cake. We were under the path of the airplane when it took off.

d final

hea <mark>d</mark>	h ea d	red head	The woodpecker has a bright red head.
wood	w oo d	pieces of wood	The fence is made of many pieces of wood.
be <mark>d</mark>	bed	creek bed	We hiked up the dry creek bed.
bea <mark>d</mark>	b ea d	a large bead	The earring has a large bead on the end.
mud	mud	by the mud	The pigs are standing by the mud.
weed	w ee d	that overgrown weed	I need to pull that overgrown weed out of my garden.
pa <mark>d</mark>	p a d	I use a pad	I use a pad and pen to take notes.
she <mark>d</mark>	sh e d	the green shed	The green shed has white metal doors.
red	red	these red berries	These red berries may be poisonous.
read	r ea d	read a book	I like to sit under a tree and read a book.
seed	s ee d	one seed	There is just one seed left in the apple's core.
ri <mark>d</mark> e	r i de	ride the donkey	We watched him ride the donkey across the stream.
cloud	c l ou d	puffy white cloud	The puffy white cloud is high in the blue sky.
slide	slid <mark>e</mark>	view the slide	The loop is the tool that is used to view the slide.
sled	sled	on his sled	He is waiting patiently for a ride down the hill on his sled.
bla <mark>d</mark> e	bl <mark>a</mark> de	a sharp blade	The knife has a sharp blade.
brai <mark>d</mark>	braid	thread to braid	You can use colorful thread to braid a bracelet.
bread	bread	loaf of bread	The loaf of bread will taste good with the apples.
dea <mark>d</mark>	d ea d	the dead stump	The toadstools are growing on the dead stump.
beade <mark>d</mark>	bea•ded	this beaded design	It took a long time to make this beaded design.

game	g a me	the game	He will get a stuffed doll if he wins the game.
gas	g a s	getting gas	Two cars are getting gas at the gas station.
gate	g a te	iron gate	The iron gate is closed.
geese	g ee se	these geese	All of these geese have orange feet.
goal	g oa l	into the goal	Kick the soccer ball into the goal to score a point.
goat	g oa t	little goat	The little goat has a wispy goatee.
gown	g ow n	which gown	Which gown do you like best?
gum	g u m	package of gum	This big package of gum should last for a while.
gull	g u ll	the gull	The gull is standing at the edge of the cliff.
gap	g a p	in the gap	Clover is growing in the gap in the dry earth.
gauze	g au ze	gauze and tape	A first aid kit should have gauze and tape.
goose	g oo se	one goose	One goose has spread its wings.
give	g i ve	give the gift	He is going to give the gift to his girlfriend.
guard	g uar d	guard the beach	The lifeguard sits in the tower to guard the beach.
gold	gold	the gold ring	The gold ring has a red stone in it.
gift	gift	the gift	We wrapped the gift and put it in a basket.
gauge	g au ge	on the gauge	The needle on the gauge is pointing to zero.
gorge	g or ge	cut a gorge	The rushing water has cut a gorge through the rock.
gong	g o ng	the green gong	The green gong makes a ringing sound when it is hit.
gears	g ea r s	change gears	Change gears when you go up a hill.

wagon	wa•gon	the wagon	The wagon is drawn by a team of horses.
soggy	sog•gy	it got soggy	The cereal was in the bowl too long, and it got soggy.
bigger	big•ger	the bigger hammer	The bigger hammer has a nick in the handle.
foggy	fog•gy	the foggy swamp	The walkway leads into the foggy swamp.
shaggy	shag•gy	the shaggy ram	The shaggy ram has long thick wool.
tiger	ti•ger	stuffed tiger	This stuffed tiger never growls.
sugar	su • g ar	spoonful of sugar	The grapefruit has a spoonful of sugar on top.
magnet	mag•net	a small magnet	A small magnet holds the kite on the refrigerator door.
eggshell	egg•shell	the eggshell	The eggs are in the carton because the eggshell is fragile.
eggplant	egg•plant	kinds of eggplant	There are many kinds of eggplant at the market.
August	Au•gust	in August	I am going to sign up for the "Art from Gourds" class in August.
_	-	-	
ji <mark>g</mark> saw	jig•saw	jigsaw puzzle	Some of the pieces of the jigsaw puzzle are put together.
bi <mark>gg</mark> est	big•gest	the biggest	Which of these apples is the biggest?
against	a • g ainst	against the wall	The bike is leaning against the wall.
dragon	dra•gon	a dragon	A dragonfly doesn't look much like a dragon to me.
flagstone	flag•stone	flagstone path	The gravel and flagstone path is overgrown with plants.
seagull	sea•gull	single seagull	A single seagull is standing in the dirt.
baggage	bag•gage	the baggage	The baggage is loaded into the car for the trip.
goggles	g o g • g le s	these goggles	These goggles can protect your eyes from dust and dirt.
gaggle	g a g • g le	gaggle of geese	The gaggle of geese is leaving the water.

g	final
g	final

egg	e gg	one egg	One egg is missing from the carton of eggs.
hog	hõg	the black hog	It looks like the black hog is chasing the brown hog.
wag	w a g	wag its tail	The dog will wag its tail because it is glad to see me.
pig	pig	the pig	The pig is covered with long, stringy hair.
bug	b u g	tiny bug	The tiny bug has a black tail.
jug	jug	big jug	We bought a big jug of detergent to do the wash.
bag	b a g	a green bag	The woman has a green bag on her back.
rug	rug	colorful rugs	The rug dealer has many colorful rugs for sale.
leg	leg	on one leg	The peacock is standing on one leg.
peg	peg	empty peg	There is an empty peg for another spool of thread.
tug	tug	the gray tug	The gray tug has rubber bumpers on all of its sides.
log	log	large log pile	The large log pile has many logs.
rag	rag	white rag	The white rag is good for cleaning up spills.
dog	dog	little dog	The little dog is trying to get out of the surf.
dig	dig	can dig	The big machine can dig a big hole.
dug	dug	I dug	I dug the weed out with the small shovel.
flag	flag	the flag	The flag is blowing in the gentle breeze.
frog	frog	one frog	One frog is crawling off the gourd.
plug	plug	fire plug	The bright yellow fire plug is in the grass.
twig	t w i g	the small twig	The small twig has a few dried leaves on it.

view	v iew	enjoy the view	I enjoy the view from here.
van	van	the van	The van is old, dirty, and rusted.
vet	vet	to the vet	We must take the dog to the vet on Saturday.
vote	v o te	went to vote	We read about the issues and then went to vote.
vine	v i ne	trumpet vine	The flowers on the trumpet vine look like trumpets.
vane	v a ne	weather vane	The weather vane will tell which way the wind is blowing.
vein	v <mark>ei</mark> n	a red vein	The leaf has a red vein in the middle.
veil	v ei l	a lace veil	My great aunt's white hat has a lace veil.
vase	vase	in the vase	We put some flowers in the vase.
vent	vent	the vent	The vent takes fumes out of the studio.
vest	vest	red life vest	The kayaker is wearing a red life vest.
vault	v au l t	in the vault	The bank keeps its money in the vault.
vise	v i se	old metal vise	The old metal vise has a strong grip.
vacant	va•cant	the vacant lot	I wonder when they will build on the vacant lot?
vacuum	va•c <mark>uu</mark> m	this little vacuum	This little vacuum is very powerful.
visor	vi•sor	the red visor	The red visor is hanging on the doorknob.
volume	vol•ume	the volume	The volume is turned down low.
village	vil•lage	African village	This African village is made of mud.
vial	vi•al	the vial	The vial has not yet been opened, it is sealed.
valve	valve	turn the valve	Turn the valve to increase the pressure.

v medial

ivy	i • v y	the ivy
over	o•ver	over the
diver	di•ver	one dive
cover	co•ver	cover of
heavy	hea•vy	the heav
fever	fe•ver	have a fe
seven	se•ven	at pump
level	e • v e	use a lev
anvil	an•vil	the heav
lava	la•va	the lava
leaving	lea•ving	truck is l
river	ri•ver	the river
canvas	can•vas	canvas b
cleaver	clea•ver	sharp cle
clover	clo•ver	the gree
gravel	gra•vel	over the
driveway	drive • way	the short
moving	mo•ving	they are
evening	eve•ning	the even
avocado	a • v o • c a • d o	the avoc

field r snow vy snow ever seven vel vy anvil rock leaving bag eaver n clover gravel t driveway moving ning cado

The ivy is growing on the wall by the steps. The plane is flying over the field. One diver is helping to balance the other. There is a thin cover of snow on the sidewalk. The heavy snow bent the branches. Take your temperature if you think you have a fever. I would like five dollars at pump seven please. Use a level when you are building shelves. The heavy anvil is fastened to the table. The lava rock is very colorful. The truck is leaving the factory. The river is narrow at this point. The canvas bag is on the door. The sharp cleaver is on the cutting board. The green clover has some dried grass in it. The vine is growing over the gravel. The short driveway has a lamp at the end. They are moving out today. We spent the evening under the palm tree. The avocado has a seed in the middle.

hi <mark>v</mark> e h	n i ve	the hive	The hive is attached to the ceiling.
wa <mark>v</mark> e v	v a ve	the wave	The wave has splashed up on the rock.
shave s	sh a ve	getting a shave	The dog is getting a shave.
weave v	v ea ve	to weave	They are using a loom to weave the carpet.
chive c	ch i ve	the chive plant	Please pick some leaves from the chive plant.
di <mark>v</mark> e d	live	ready to dive	They are getting ready to dive.
cave c	a ve	a cave	There is a cave at the bottom of the cliff.
drive d	lriv <mark>e</mark>	they cannot drive	They are taking the ferry, since they cannot drive across the lake.
clove c	clove	a clove of garlic	The recipe calls for a clove of garlic.
grove g	jrove	the orange grove	The trees are planted in rows in the orange grove.
glove g	j love	the heavy glove	The heavy glove will protect your hand.
stove s	stove	on the stove	He is making pancakes on the stove.
sleeve s	s I ee ve	the sleeve	The sleeve has a cuff on the end.
curve c	curve	curve ahead	The sign says that there is a curve ahead.
carve c	ar ve	to carve	It took a long time to carve this sculpture.
oli <mark>v</mark> e o	ol•ive	the green olive	The green olive has a pimento inside.
abo <mark>v</mark> e a	a • b o ve	above the store	They are working above the store.
fi <mark>v</mark> e f	i ve	five blades	There are five blades on the ship's prop.
microwave n	mi•cro•w <mark>a</mark> ve	the microwave	The microwave is under the cabinets.
valve v	/alve	the valve	The valve is turned off.

that thing the hay farm the sign this	th e • k i d s th e • b u n • n y th e • s a n d th i s • b r u sh • p i le th a t • th i ng th e • h ay f ar m th e • s i gn th i s th e • sh oe • m a k er th i s • b ui l • d i ng th y th e • c a • th e • d r a l th ey th i s • a p • p le th ou th ee th a t • s w i ng th e • sh i p th e se • s t ai r s	call that thing at the hay farm see the sign this field	We met the kids on a field trip to Bath, England. We watched the bunny eat the grass. There are many tire tracks in the sand. Put your tree limbs in this brush pile. We call that thing on its head a bridle. There is a big shed for hay at the hay farm. Drive carefully when you see the sign for pedestrians. This field is being watered. The shoes are made by the shoemaker. They make castings in this building. Long ago the English would say, "Thy castle is huge." The cathedral is at the edge of the old town. They are all dressed the same. There are green and red stripes on this apple. Shakespeare often used the word <i>thou</i> in his writings. <i>Thee</i> and <i>thou</i> are Old English words we don't use very often. Is it fun to swing on that swing? The ship has three masts. Be careful, these stairs are steep. When they're done the fire will be out.
--	--	--	--

mother father father brother feather bathing heather neither weather gather clothing either wither rhythm rather slither smoothly smoother together weathered unseaworthy	m o • th er f a • th er b r o • th er f ea • th er b a • th i ng h ea • th er n ei • th er w ea • th er g a • th er g a • th er c l o • th i ng ei • th er w i • th er rh y • th m r a • th er s l i • th er s m oo th • l y s m oo • th er t o • g e • th er w ea • th er ed u n • s ea • w or th y	its mother the father penguin the girl's brother under a feather cows are bathing heather blossoms neither of these any kind of weather pelicans gather the clothing may have either it will wither setting up a rhythm rather have honey snails slither move smoothly smoother than looking for food together has weathered the unseaworthy boat	The duckling is following its mother. The father penguin is the one who sits on the egg. The girl's brother is smiling. The flamingo's beak is under a feather. The cows are bathing on a hot summer day. The heather blossoms are small. Neither of these apples has a bite in it. The school bus comes in any kind of weather. Pelicans gather on the rock after they have eaten. We washed the clothing and put it in the basket. You may have either juice or an orange. When a flower has finished blooming it will wither. The conga player is setting up a rhythm. I would rather have honey than sugar in my tea. The snails slither along the leaves. The sting ray can move smoothly through the water. The top of the trunk is smoother than the bottom. The two birds are looking for food together. The tombstone has weathered over the years. The unseaworthy boat was parked in a corner.
---	--	--	--

eeth	ee th	ee <u>th</u> , teethe	I can hear the sounds, ee <u>th</u> in the word, <i>teethe</i> .
oth	o <u>th</u>	oth, droth	Oth rhymes with the nonsense word, droth.
ooth	ooth	ooth, smooth	Smooth rymes with ooth.
ae <mark>th</mark>	ae th	ae <u>th</u> , lathe	How is ae <u>th</u> spelled in the word, <i>lathe</i> ?
oe <u>th</u>	oe <u>th</u>	loathe, clothe, oe <u>th</u>	Loathe, clothe, oe <u>th</u> have some sounds in common.
ie <u>th</u>	ie <u>th</u>	say, "ie <u>th</u> "	When I say, " <i>ie<u>th</u>"</i> my tongue comes out between my teeth.
ba <u>th</u> e	b a <u>th</u> e	to bathe	The birds stop by to bathe in the birdbath.
tee <u>th</u> e	t ee <u>th</u> e	babies teethe	Babies teethe on hard crackers.
scy <u>th</u> e	sc y <u>th</u> e	with a scythe	He is cutting the weeds with a scythe.
ti <u>th</u> e	t i <u>th</u> e	to tithe	To tithe means to donate a tenth of your income.
la <u>th</u> e	l a <u>th</u> e	a lathe	A lathe is used to shape metal.
loa <u>th</u> e	l oa <u>th</u> e	I loathe	I loathe raw sprouts but I love cooked ones with butter.
wrea <mark>th</mark> e	wr ea <u>th</u> e	to wreathe	We used twine to wreathe the branches.
shea <u>th</u> e	sh ea <u>th</u> e	sheathe the axe	Sheathe the axe before you put it away.
soo <u>th</u> e	s oo <u>th</u> e	to soothe	Suck on these drops to soothe a sore throat.
clo <u>th</u> e	clo <u>th</u> e	to clothe	We bought some new clothes to clothe the doll.
brea <u>th</u> e	b r ea <u>th</u> e	fish can breathe	The fish can breathe under water.
see <u>th</u> e	s ee <u>th</u> e	to seethe	The stove was turned on and the water began to seethe.
swa <mark>th</mark> e	swa <u>th</u> e	to swathe	The cloth was used to swathe the baby doll.
smoo <mark>th</mark>	s m oo <u>th</u>	a smooth green skin	The watermelons have a smooth green skin.

zh	zh	the <i>zh</i> sound	I make the zh sound with my lips scooped out.
zh	zh	zh, zh	I can say, " <i>zh, zh, zh."</i>
zh	zh	the <i>zh</i> sound	When I hold onto the <i>zh</i> sound I sound like this, " <i>zh."</i>
zh	zh	say, " <i>zh"</i>	I can change my pitch and still say, "zh."
zh	zh	say, " <i>zh"</i>	I can change my speed and say, "zh" really slowly.
zhee	zh ee	zhee, bee	Zhee rhymes with bee.
zhi	zh i	zhi,	The <i>zh</i> in <i>zhi</i> is a noisy sound that vibrates on my throat.
zhe	zh e	e, zhe	I scoop my lips out for <i>zh</i> , then smile for the <i>e</i> sound, <i>zhe</i> .
zhae	zh ae	zhae, hay	Zhae rhymes with hay.
zha	zh a	zha, yeah	Zha rhymes with yeah.
zhu	zh u	zhu, huh	Zhu rhymes with huh.
zho	zh o	zho, paw	Zho rhymes with paw.
zhoe	zh oe	zhoe, toe	Zhoe rhymes with toe.
zhoo	zh oo	Zhoo, you	Zhoo rhymes with you.
zhie	zh ie	zhie, pie	Zhie rhymes with pie.
zhue	zh ue	zhue, cue	Zhue rhymes with cue.
zhoi	zh oi	zhoi, koi	Zhoi rhymes with koi.
zhoy	zh oy	zhoy, toy	Zhoy rhymes with toy.
zhow	zh ow	zhow, cow	Zhow rhymes with cow.
zhou	zh ou	say, " <i>zhou"</i>	When I say, " <i>zhou"</i> my lips move from, <i>zh</i> to <i>ah</i> to <i>oo</i> , " <i>zhou"</i> .

zh medial

Asian vision measure closure lesion version treasury visual erosion abrasion adhesion corrosion immersion enclosure intrusion transfusion division	A • si a n v i • si o n m ea • su re c l o • su re l e • si o n v er • si o n t r ea • su r • y v i • su • a l e • r o • si o n a • b r a • si o n a d • h e • si o n c o r • r o • si o n i m • m er • si o n e n • c l o • su re i n • t r u • si o n t r a n s • f u • si o n	Asian market your vision to measure road closure a lesion version number the treasury building visual acuity by erosion an abrasion for adhesion a lot of corrosion after immersion an enclosure the intrusion a transfusion division problems	We took a trip to the Asian market in San Francisco. Glasses can correct your vision. The measuring cup is used to measure the ingredients. The landslide caused a road closure. The cow has a lesion on its side. The version number of the software is 1.1. A picture of the treasury building is on the back of the bill. The eye chart is used to test for visual acuity. The stream bed is being worn away by erosion. The tree trunk has suffered an abrasion. The stamp is sticky on one side for adhesion to the envelope. The kiln has a lot of corrosion at the bottom. The colored liquid diffuses after immersion in the water. The buffalo did not appreciate the intrusion into his territory. People give blood in case others need a transfusion.
transfu <mark>si</mark> on			People give blood in case others need a transfusion.

zh final

zh	zh	the sound <i>zh</i>	The sound zh can be spelled many different ways.
eezh	ee zh	eezh, prestige	The sounds <i>eezh</i> are in the word, <i>prestige</i> .
izh	i zh	izh, division	The sounds <i>izh</i> are in the word, <i>division</i> .
ezh	e zh	ezh, treasure	The sounds <i>ezh</i> are in the word, <i>treasure</i> .
ae <mark>zh</mark>	ae zh	aezh, beige	The sounds <i>aezh</i> are in the word, <i>beige</i> .
azh	a zh	azh, azure	The sounds <i>azh</i> are in the word, <i>casual</i> and the word, <i>azure</i> .
uzh	u zh	uzh, uzh	There are no English words with the <i>uzh</i> sounds.
ozh	o zh	ozh, smozh	The silly words, ozh, smozh rhyme.
oe <mark>zh</mark>	oe zh	oezh, closure	I hear <i>oezh</i> in the word, <i>closure</i> .
oo <mark>zh</mark>	oo zh	oozh, rouge	How is <i>oozh</i> spelled in the word, <i>rouge</i> .
ie <mark>zh</mark>	ie zh	say ie zh	When I say, " <i>iezh"</i> my jaw drops down for the <i>ie</i> sound.
ue <mark>zh</mark>	ue zh	uezh can you	I can't think of any words with the sounds, <i>uezh</i> can you?
oizh	oi zh	oizh, oizh	Oizh is a nonsense word.
oy <mark>zh</mark>	oy zh	oyzh, goyzh	I can rhyme <i>oyzh</i> with <i>goyzh</i> but it's still a silly madeup word.
owzh	ow zh	owzh, trowzh	<i>Owzh</i> rhymes with the silly word, <i>trowzh</i> .
ou <mark>zh</mark>	ou zh	ouzh, ouzh	Ouzh, ouzh, ouzh, I can say, ouzh.
bei <mark>ge</mark>	b ei ge	beige cow	The beige cow is eating grass.
rouge	r ou ge	rose rouge	The color of one tube is rose rouge.
gara <mark>ge</mark>	ga•rage	in the garage	We parked in the garage when we went downtown.
corsage	cor•sage	the corsage	The corsage is on the jewelry box.

j initial

jaw	j aw	its jaw	The horse has strong muscles on its jaw.
Jeep	Jee p	white Jeep	The white Jeep is in for a tuneup.
jot	jot	jot notes	A calendar is a good place to jot notes.
jam	jam	just jam	Sometimes I have bread with just jam on it.
jug	jug	jug of water	The jug of water was just what we needed, when we took a break.
job	job	job ad	The job ad is asking for volunteers.
jade	j a de	jade plant	The jade plant has fragile pink blossoms.
jet	jet	big jet	The big jet is moving quickly down the runway.
jar	j ar	the jar	The jar of candy has been tipped over.
jute	j u te	jute twine	The roll of jute twine is just what I need to tie up some plants.
June	J u ne	schedule for June	The schedule for June has several classes.
junk	ju <mark>n</mark> k	packed with junk	This garage is packed with junk.
jump	jump	jump ball	The game starts with a jump ball.
jury	jur • y	the jury	The jury meets at the courthouse to hear the case.
juice	j ui ce	orange juice	I poured the orange juice from an orange pitcher.
jeans	jeans	the blue jeans	The blue jeans are frayed along the edge.
jacket	jac•ket	this jacket	Should I wear this jacket to class today?
July	Ju•ly	July 1995	The calendar is open to July 1995.
jelly	jel•ľy	jelly on just one	The sandwich has jelly on just one piece of bread.
jewel	jew•el	a jewel	A jewel is missing from this ring.

j medial

between the pages.
plies in cages so no one would steal them.
es have silver edges and some have green.
l should be closed.
t this gadget is used for?
le tells which city the mail should go to.
a section for each subject.
arked in the drive.
c from the market, our bag bulges with food.
object is for.
njo?
e floor has a red handle.
ng into the park.
Irns coal to produce energy.
rite vegetable.
stacked neatly by the door.
nd one green cabbage are in the bowl.
hat it would be like to fly like a bird?
Jane are put on the spike.
re folded neatly on the bed.

hedge	h e <mark>dge</mark>
edge	e dge
cage	c a ge
page	p a ge
sage	s a ge
ba <mark>dg</mark> e	b a <mark>dge</mark>
fu <mark>dg</mark> e	f u <mark>dge</mark>
ridge	ridge
barge	b ar <mark>ge</mark>
large	l ar <mark>ge</mark>
stage	sta <mark>ge</mark>
bri <mark>dg</mark> e	bri <mark>dge</mark>
orange	or • a n ge
sponge	spon <mark>ge</mark>
banda <mark>g</mark> e	ban•da <mark>ge</mark>
village	vil•lage
garba <mark>g</mark> e	g ar • b a <mark>ge</mark>
storage	stor•age
cabba <mark>g</mark> e	c a b • b a ge
gauge	g au ge

the hedge straight edge in the cage the first page sage blossoms Life Saving badge fudge brownie above the ridge the barge large boulders on the stage suspension bridge one orange yellow sponge the bandage European village garbage truck grain storage the cabbage plant the gauge

The hedge is growing beside the wall. The grass makes a straight edge next to the hedge. The bird is sitting on the perch in the cage. The book is opening to the first page. The sage blossoms dry out quickly in the desert. The Junior Life Saving badge is given to junior lifeguards. The fudge brownie has chocolate icing on it. The sky above the ridge is deep blue. The tugboat is pushing the barge up the river. There are many large boulders in the water. The dancers on the stage have wings on their backs. This suspension bridge is in San Francisco. One orange is in the green bowl. The yellow sponge is kept on the soap dish by the sink. The bandage is wrapped around the sprained ankle. The European village was built on the edge of the mountain. The garbage truck stops at our house to pick up the garbage. These bins are used by the farmers for grain storage. A bug has eaten holes in the leaves of the cabbage plant. Open the valve until the gauge registers four.

n initial

no	n o	no parking	The sign says "no parking."
night	n i gh <mark>t</mark>	each night	The lights are turned on around the arch each night.
nap	nap	taking a nap	The sea otter is taking a nap.
nut	nut	this nut	The nutcracker can crack this nut.
nose	n o se	wet nose	The cow has a big, wet nose.
net	net	wearing a net	The beekeeper is wearing a net over his face and head.
neat	n ea t	neat rows	The brushes are in neat rows in the store.
note	n o te	a whole note	The first note in the score is a whole note.
neck	n e ck	a long neck	A flamingo has a long neck.
knit	kn i t	knit a sweater	It takes years of practice to knit a sweater like this one.
knot	kn o t	the knot	The knot in the rope can help you climb to the top.
knob	kn o b	turn the knob	When you turn the knob, what will be inside?
knight	kn i gh <mark>t</mark>	the knight	The knight is the only piece that can jump over other pieces.
kn ife	kn i f <mark>e</mark>	the sharp knife	The sharp knife was used to slice the cheese.
nail	n ai l	drive a nail	A hammer is used to drive a nail.
north	n or th	points north	The needle of a compass always points north.
nest	nest	in this nest	There is one small egg in this nest.
nine	n i ne	the nine	The nine in the corner means that it is the ninth day of the month.
ninety	nine•ty	plate says ninety	This part of the license plate just says "ninety."
noon	n oo n	it is noon	The sundial shows that it is noon.

n medial

bunny	bun•ny
honey	ho•ney
penny	pen•ny
pony	p o • n y
many	ma•ny
tennis	ten•nis
canoe	са•п <mark>ое</mark>
banner	ban•ner
cannon	can•non
dough <mark>n</mark> ut	dough•nut
peanut	pea•nut
rainbow	rain•bow
running	run•ning
canal	ca•nal
sunset	sun•set
Canada	C a • n a • d a
monarch	mon•ar <mark>ch</mark>
money	mon•ey
chimney	ch i m • n ey
denim	den•im

the bunny with honey a penny brown pony many white arms this tennis court the silver canoe the banner old cannon covered doughnut one peanut end of a rainbow running down the canal at sunset Canada geese monarch butterfly spend money square chimney denim jeans

The bunny is stretched out on the sofa. The bees have filled the honeycomb with honey. A quarter will buy more than a penny. The brown pony is eating the grass under the fence. An anemone has many white arms. No one is playing on this tennis court. The silver canoe is on top of the truck. The banner marks the finish line for the race. The old cannon is in front of the Legion hall. The chocolate covered doughnut is ready to eat. One peanut fell out of the bag of peanuts. Have you ever found a pot of gold at the end of a rainbow? The water is running down the creek and over the falls. The canal is used to bring water to the desert. The sky turned red and orange at sunset. The Canada geese are floating on the pond. The monarch butterfly is sitting in the sun. If you want to spend money, you must earn it first. The square chimney has a cap on top. The denim jeans are faded and worn.

n final

hen	hen	the hen	The hen is pecking on the ground.
bin	bin	open bin	The open bin contains clay.
pa <mark>n</mark>	pan	the pan	The pan in the sink can be washed.
fan	fan	the fan	The fan can blow air around the room.
bea <mark>n</mark>	b ea n	bean salad	The bean salad has three kinds of beans and some onion.
bone	b o ne	fossilized bone	The museum display is made of fossilized bone.
bun	bun	my bun	What should I put on my bun?
cane	c a ne	candy cane	The candy cane tastes like mint.
can	can	can of beans	The can of beans has just been opened.
chai <mark>n</mark>	ch ai n	rusty chain	The rusty chain is used to lock the gate.
vine	v i ne	snail vine	The snail vine has pretty purple flowers.
coin	c oi n	this coin	A portrait of Abraham Lincoln is on this coin.
cone	c o ne	pine cone	The brown pine cone has many seeds inside.
lawn	l aw n	on the lawn	The brown dog is walking on the lawn.
phone	ph o ne	pay phone	You can make calls at the pay phone if you have a quarter.
brown	b r ow n	brown feathers	This ptarmigan has fluffy brown feathers.
clown	c I ow n	the clown	The clown is playing a trumpet.
crown	c r ow n	plastic crown	This plastic crown is not worn by a king.
crane	crane	type of crane	An egret is a type of crane.
train	train	the train	The train is crossing the bridge far below.

Z	Z	Z, Z, Z	The last letter of the alphabet is " z ."
zip	zip	zip your pocket	Zip your pocket or things will fall out.
zed	zed	zed	In Canada, the last letter of the alphabet is pronounced zed.
zone	z o ne	school zone	The school zone has just ended.
zoom	z oo m	zoom by	If you stand here, you can watch the traffic zoom by.
zinc	zinc	zinc oxide	The zinc oxide is in a jar on the right.
zest	zest	add zest	Some lemon peel will add zest to your tea.
zipper	zip•per	the zipper	The zipper is pulled up part way.
zebra	ze•bra	like a zebra	Part of this animal looks like a zebra.
zeta	ze•ta	called zeta.	The sixth letter of the Greek alphabet is called zeta.
ziti	zi•ti	boil the ziti	Boil the ziti for twenty minutes.
zero	ze•ro	one plus zero	One plus zero equals one.
zillion	zil• i•on	a zillion	There must be a zillion butterflies in this tree.
zither	z i • th er	the guitar zither	The guitar zither is hanging on the wall.
zip code	zip•c <mark>o</mark> de	the zip code	The zip code for this city is 93401.
zoom lens	zoom•lens	the zoom lens	The zoom lens will let you take close-up pictures.
z ucchini	zuc• <mark>ch</mark> i•ni	eat the zucchini	We will eat the zucchini for lunch.
zinnia	zin•n <mark>i•a</mark>	the zinnia	The zinnia is blooming.
zebras	ze•bras	these zebras	These zebras are coming down the rocks.
zigzag	zig•zag	a zigzag	The limb makes a zigzag as it grows from the trunk.

z medial

razorr a • z orrazor bladeThe razor blade has a sharp edge.buzzerb u z • z erbuy a buzzerYou can buy a buzzer for the door at the hdessertd e s • s er tfor dessertWe are having peaches and whipped creatlizardl i • z ar dthe alligator lizardThe alligator lizard is crawling over the rodesertd e • s er tover the desertThe sky is blue over the desert.closetc l o • s e tthe closetThe closet is packed with clothes.drowsyd r ow • s ylooks drowsyThe furry animal looks drowsy.blizzardb l i z • z ar dbecause of the blizzardThey were bundled up because of the blizzardfreezerf r ee • z erthe freezerThe freezer has a lot of room.	im for dessert. ock.
dessert dessert dessert dessert We are having peaches and whipped creations	m for dessert.
lizard l i • z ar d the alligator lizard The alligator lizard is crawling over the ro	ock.
desert device de	
closet closet the closet The closet is packed with clothes.	
drowsy d r ow • s y looks drowsy The furry animal looks drowsy.	
blizzard bliz • z ar d because of the blizzard They were bundled up because of the blizz	zard.
freezer free • zer the freezer The freezer has a lot of room.	
gazebo g a • z e • b o in the gazebo We sat in the gazebo and watched the wa	ives.
president pre • s i • d e n t board president The board president is named John.	
clothespin clothespin clothespin clothespin the clothespin The clothespin is holding the sock on the	
mosaic moosaic has a picture of a seahorse in	it.
bulldozer bull • d o • z er the yellow bulldozer The yellow bulldozer is ready to work.	
beeswax b ee s • w a x full of beeswax These hives are full of beeswax and honey	у.
scissors s c i s • s or s orange-handled scissors The orange-handled scissors are very sha	ırp.

eye <mark>s</mark>	eye s	brown eyes	These cows have big brown eyes.
bees	b ee s	several bees	There are several bees in the flowers.
boy <mark>s</mark>	b oy s	these boys	One of these boys has red hair.
key <mark>s</mark>	k ey s	many keys	How many keys are on a piano?
peas	p ea s	the snow peas	The snow peas are stacked neatly in the bowl.
pie <mark>s</mark>	pies	these two pies	These two pies have baked in the oven.
shoe <mark>s</mark>	sh oe s	whose shoes	Whose shoes are these?
ties	t ie s	three ties	There are three ties to choose from.
toes	t oe s	saw the toes	She looked down and saw the toes of her shoes.
toys	t oy s	the toys	The toys were left on the deck.
cheese	ch ee se	cream cheese	A bagel with cream cheese would be nice.
rose	r o se	pink rose	The pink rose is blooming in the garden.
paws	p aw s	four paws	The dog has four paws.
jaws	j aw s	the jaws	The jaws of the pliers are open wide.
rows	r ow s	rows of chairs	Passengers can wait for planes in the rows of chairs.
breeze	b r ee ze	stiff breeze	The flags fluttered in the stiff breeze.
frie <mark>s</mark>	frie s	some fries	Would you like some fries for lunch?
skie <mark>s</mark>	s k ie s	cloudy skies	In the desert, cloudy skies don't mean it will rain.
trees	trees	the trees	The trees are covered with snow.
clothes	clo <u>th</u> es	the good clothes	The good clothes are hanging in the plastic bag.