

Instructional Worksheets CLOVER

Worksheets to supplement on-line materials. These documents will provide extra drill and practice for all students.

MaxWords

CLOVER

Chapter	page
Closed Syllables	2
Consonent-le	7
Review 1	13
Open Syllables	14
Double Vowels	20
Silent-e	33
r-controlled Syllables	37
Final Review	39
Answer Key	42

Closed Syllables

Select the proper syllabication for each word.

contrast		velvet		comet	
	<input type="radio"/> cont / rast		<input type="radio"/> vel / vet		<input type="radio"/> com / et
	<input type="radio"/> con / trast		<input type="radio"/> velv / et		<input type="radio"/> co / met
	<input type="radio"/> contrast		<input type="radio"/> ve / lvet		<input type="radio"/> come / t
submit		dentist		fabric	
	<input type="radio"/> sub / mit		<input type="radio"/> de / ntist		<input type="radio"/> fab / ric
	<input type="radio"/> subm / it		<input type="radio"/> dent / ist		<input type="radio"/> fabr / ic
	<input type="radio"/> su / bmit		<input type="radio"/> den / tist		<input type="radio"/> fa / bric
happen		absent		combat	
	<input type="radio"/> happ / en		<input type="radio"/> abs / ent		<input type="radio"/> co / mbat
	<input type="radio"/> ha / ppen		<input type="radio"/> ab / sent		<input type="radio"/> comb / at
	<input type="radio"/> hap / pen		<input type="radio"/> abse / nt		<input type="radio"/> com / bat
insect		rabbit		pilgrim	
	<input type="radio"/> ins / ect		<input type="radio"/> ra / bbit		<input type="radio"/> pil / grim
	<input type="radio"/> insect		<input type="radio"/> rab / bit		<input type="radio"/> pilg / rim
	<input type="radio"/> in / sect		<input type="radio"/> rabb / it		<input type="radio"/> pilgr / im
pencil		subject		contact	
	<input type="radio"/> pe / ncil		<input type="radio"/> sub / ject		<input type="radio"/> cont / act
	<input type="radio"/> penc / il		<input type="radio"/> subj / ect		<input type="radio"/> con / tact
	<input type="radio"/> pen / cil		<input type="radio"/> subj / ect		<input type="radio"/> co / ntact
sudden		mishap		napkin	
	<input type="radio"/> sud /den		<input type="radio"/> mish / ap		<input type="radio"/> napk / in
	<input type="radio"/> sudd / en		<input type="radio"/> mis / hap		<input type="radio"/> na / pkin
	<input type="radio"/> su / dden		<input type="radio"/> mi / shap		<input type="radio"/> nap / kin
kitten		contest		object	
	<input type="radio"/> kit / ten		<input type="radio"/> cont / est		<input type="radio"/> ob / ject
	<input type="radio"/> kitt / en		<input type="radio"/> con / test		<input type="radio"/> obj / ect
	<input type="radio"/> ki / tten		<input type="radio"/> co / ntest		<input type="radio"/> o / bject

Make a word by drawing a line from a syllable in the 1st column to a syllable in the 2nd column.

pub	vet
bas	sect
vel	cil
pic	lic
fab	kin
in	trast
nap	sent
pen	pen
hap	net
con	ket
mag	nic
ab	ric

Here are 10 **Closed Syllable** words. Fill in the sentence with the proper word.

bandit	magnet	admit	submit	insect
dentist	napkin	fabric	happen	rabbit

1. Her dress was made out of a colorful _____.
2. We will not _____ anyone into school who is more than 30 minutes late.
3. Getting an _____ bite can be very itchy.
4. If you do your homework, you must _____ it on time.
5. A _____ might fill a cavity in your tooth.
6. A bad person in cowboy movies is called a _____.
7. A white or pink animal with long pointed ears is a _____.
8. When you go out to dinner, it is proper to put a _____ on your lap.
9. The door stays shut through the use of a _____.
10. You never know what might _____ if you study hard.

Now you must write a sentence using 5 of these **Closed Syllable** words. Each sentence should contain only one of the words.

picnic

subject

mishap

absent

combat

contest

contrast

contact

velvet

sudden

1. _____

2. _____

3. _____

4. _____

5. _____

Write a paragraph using 5 of the following words. You can only use a word once. The paragraph should have 5 sentences. A topic sentence, three detail sentences, and a concluding sentence. In this case, the paragraph does not have to make sense.

bandit magnet admit submit insect
dentist napkin fabric happen rabbit

Consonant-le

Select the proper syllabication for each word.

pimple

- ☐ pim /ple
- ☐ pimp / le
- ☐ pi / mple

apple

- ☐ a / pple
- ☐ ap / ple
- ☐ appl / e

battle

- ☐ ba / ttle
- ☐ bat / tle
- ☐ b / attle

middle

- ☐ mi / ddle
- ☐ midd / le
- ☐ mid / dle

bottle

- ☐ bott / le
- ☐ bo / ttle
- ☐ bot / tle

cattle

- ☐ catt / e
- ☐ cat / tle
- ☐ ca / ttle

saddle

- ☐ sad / dle
- ☐ sa / ddle
- ☐ sad / le

candle

- ☐ can / dle
- ☐ ca / ndle
- ☐ cand / le

bottle

- ☐ bo / ttle
- ☐ bot / tle
- ☐ bott / le

gentle

- ☐ gent / le
- ☐ gen / tle
- ☐ g / entle

fiddle

- ☐ fi / ddle
- ☐ fid / dle
- ☐ fidd / le

fizzle

- ☐ fizz / le
- ☐ fi / zzle
- ☐ fiz / zle

boggle

- ☐ bogg / le
- ☐ bo / ggle
- ☐ bog / gle

castle

- ☐ ca / stle
- ☐ cas / tle
- ☐ cast / le

frazzle

- ☐ fr / azzle
- ☐ frazz / le
- ☐ fraz / zle

simple

- ☐ sim / ple
- ☐ simp / le
- ☐ simp / le

riddle

- ☐ ri / ddle
- ☐ ridd / le
- ☐ rid / dle

sniffle

- ☐ snif / fle
- ☐ sni / ffle
- ☐ sniff / le

wiggle

- ☐ wi / ggle
- ☐ wig / gle
- ☐ wig / le

tumble

- ☐ tum / ble
- ☐ tu / mble
- ☐ tumb / le

bubble

- ☐ bub / ble
- ☐ bu / bble
- ☐ bubb / le

Choose the word in the box that matches each picture. Write the word on the line. Then divide the word you have written into its syllables.

bottle bubble saddle candle poodle whistle castle apple

Make a word by drawing a line from a syllable in the 1st column to a syllable in the 2nd column.

snif	ple
fraz	fle
poo	dle
bot	ble
sim	tle
tum	zle
knuc	cle
cir	kle

Here are 10 **Consonant-le** words. Fill in the sentence with the proper word.

pimple

cable

castle

drizzle

fiddle

freckle

giggle

handle

wiggle

waffle

1. On her face she had a big _____.
2. I like my _____ with a lot of maple syrup.
3. After sitting in the sun, her face looked like a big _____.
4. The musician was good at playing the _____.
5. The cupcake had a _____ of chocolate on the top.
6. The royal family lived in an old _____.
7. You can watch certain channels if you have _____ TV.
8. Something that looks like a snake is a _____ worm.
9. The _____ on the door was hard to turn. .
10. Each time the clown fooled around, I began to _____.

Now you must write a sentence using 5 of these **Consonant-le** words. Each sentence should contain only one of the words.

apple

battle

bundle

castle

dimple

tumble

jungle

knuckle

thimble

pickle

1. _____

2. _____

3. _____

4. _____

5. _____

Write a paragraph using 5 of the following words. You can only use a word once. The paragraph should have 5 sentences. A topic sentence, three detail sentences, and a concluding sentence. In this case, the paragraph does not have to make sense.

waffle stumble sprinkle goggle middle
tickle whistle kettle gentle pickle

Review 1: Closed Syllables and Words with Consonant-le

It is time to review what you have learned. Write each word under the appropriate column corresponding to the syllable type.

admit
apple
bubble
bottle
candle
cradle
cuddle
dentist
fabric
fumble
gentle
happen
jungle
kitten
plastic
public
puzzle
rabbit
sudden
stubble
trumpet
uncle
velvet
victim

 CLOSED SYLLABLES	 CONSONANT-le

Open Syllables

Select the proper syllabication for each word.

ivy

- ☐ i / vy
- ☐ iv / y
- ☐ ivy

bacon

- ☐ bac / on
- ☐ ba / con
- ☐ b / acon

vacant

- ☐ vac / ant
- ☐ vaca / nt
- ☐ va / cant

label

- ☐ lab / el
- ☐ labe / l
- ☐ la / bel

hotel

- ☐ hote / l
- ☐ ho / tel
- ☐ hot / el

pony

- ☐ p / ony
- ☐ po / ny
- ☐ pon / y

local

- ☐ lo / cal
- ☐ loc / al
- ☐ loca / l

zero

- ☐ ze / ro
- ☐ z / ero
- ☐ zer / o

human

- ☐ hum / an
- ☐ hu / man
- ☐ huma / n

agent

- ☐ ag / ent
- ☐ age / nt
- ☐ a / gent

minus

- ☐ m / inus
- ☐ min / us
- ☐ mi / nus

event

- ☐ ev / ent
- ☐ e / vent
- ☐ even / t

trophy

- ☐ tro / phy
- ☐ trop / hy
- ☐ troph / y

lady

- ☐ lad / y
- ☐ l / ady
- ☐ la / dy

navy

- ☐ nav / y
- ☐ na / vy
- ☐ n / avy

meter

- ☐ me / ter
- ☐ met / er
- ☐ m / eter

slogan

- ☐ slog / an
- ☐ slo / gan
- ☐ sl / ogan

silent

- ☐ sil / ent
- ☐ si / lent
- ☐ silen / t

pilot

- ☐ pil / ot
- ☐ pilo / t
- ☐ pi / lot

rotate

- ☐ rot / ate
- ☐ ro / tate
- ☐ rotat / e

fever

- ☐ fev / er
- ☐ fe / ver
- ☐ feve / r

Choose the word in the box that matches each picture. Write the word on the line. Then divide the word you have written into its syllables.

hotel pony zero trophy pilot oval baby ivy

Make a word by drawing a line from a syllable in the 1st column to a syllable in the 2nd column.

ro	ro
la	ver
hu	tate
fe	con
me	lot
ze	man
pi	dy
ba	ter

Here are 10 **Open Syllable** words. Fill in the sentence with the proper word.

agent

event

fever

lady

local

meter

rotate

silent

slogan

zero

1. The _____ on the taxi kept running and built up our bill.
2. The _____ wore a big hat.
3. President Bush once used a _____ "Read my lips. No more taxes."
4. The players on the ball team had to _____ positions.
5. It was so _____ in the room that you could hear a pin drop.
6. The school party will be the social _____ of the year.
7. I am so hot. I must have a high _____.
8. The ticket _____ let me go onto the plane.
9. My mom likes to serve _____ fruits and vegetables.
10. When you spend all your money, you have _____ left in the bank.

Now you must write a sentence using 5 of these **Open Syllable** words. Each sentence should contain only one of the words.

apple

battle

bundle

castle

dimple

tumble

jungle

knuckle

thimble

pickle

1. _____

2. _____

3. _____

4. _____

5. _____

Write a paragraph using 5 of the following words. You can only use a word once. The paragraph should have 5 sentences. A topic sentence, three detail sentences, and a concluding sentence. In this case, the paragraph does not have to make sense.

waffle	stumble	sprinkle	goggle	middle
tickle	whistle	kettle	gentle	pickle

Double Vowels (also called “Vowel Pairs”)

Circle the Double Vowels in each of the following words.

pay	band-aid
weight	survey
break	reindeer
sheep	teacher
ceiling	diesel
thigh	french fries
bowl	oboe
statue	dew
group	raccoon
chew	neutral
cow	cloud
oyster	poison
hawk	vault
cook	head

Double Vowels that make the **long a** sound:

Check the proper spelling of the word you see in the picture.

- ☐ pa
- ☐ pay
- ☐ pai

- ☐ pray
- ☐ prae
- ☐ preigh

- ☐ trey
- ☐ trea
- ☐ tray

- ☐ jail
- ☐ jale
- ☐ jeil

- ☐ band-ade
- ☐ band-aid
- ☐ band-ayd

- ☐ trane
- ☐ traen
- ☐ train

- ☐ slay
- ☐ sleigh
- ☐ slaye

- ☐ weight
- ☐ wayt
- ☐ wait

- ☐ eight
- ☐ ate
- ☐ ayte

- ☐ survae
- ☐ survey
- ☐ surva

- ☐ thay
- ☐ theigh
- ☐ they

- ☐ conveyor
- ☐ convaier
- ☐ conveyhor

- ☐ steik
- ☐ stake
- ☐ steak

- ☐ great
- ☐ grate
- ☐ greit

- ☐ brake
- ☐ braik
- ☐ break

- ☐ raindeer
- ☐ reindeer
- ☐ rayndeer

- ☐ vein
- ☐ vane
- ☐ vean

- ☐ vayl
- ☐ vail
- ☐ veil

Double Vowels that make the **long e** and the **long i** sounds:
Check the proper spelling of the word you see in the picture.

- ☐ sheap
- ☐ shepe
- ☐ sheep

- ☐ teith
- ☐ teath
- ☐ teeth

- ☐ quien
- ☐ queen
- ☐ quene

- ☐ techer
- ☐ teacher
- ☐ teicher

- ☐ dream
- ☐ dreme
- ☐ dreim

- ☐ leaf
- ☐ lief
- ☐ lef

- ☐ ceeling
- ☐ celing
- ☐ ceiling

- ☐ receipt
- ☐ recite
- ☐ recat

- ☐ receeve
- ☐ receve
- ☐ receive

- ☐ chief
- ☐ cheef
- ☐ chef

- ☐ diesel
- ☐ deasel
- ☐ deesil

- ☐ neece
- ☐ neice
- ☐ niece

- ☐ fite
- ☐ fight
- ☐ feit

- ☐ knight
- ☐ knite
- ☐ kniet

- ☐ thigh
- ☐ theigh
- ☐ thi

- ☐ pi
- ☐ pigh
- ☐ pie

- ☐ ti
- ☐ tigh
- ☐ tie

- ☐ frighs
- ☐ fries
- ☐ frise

Double Vowels that make the long o, long u, and oo sounds
Check the proper spelling of the word you see in the picture.

- ☐ bow
- ☐ bough
- ☐ boo

- ☐ snoe
- ☐ snowe
- ☐ snow

- ☐ window
- ☐ windo
- ☐ windoe

- ☐ to
- ☐ tow
- ☐ toe

- ☐ hoe
- ☐ how
- ☐ hough

- ☐ oboe
- ☐ obo
- ☐ obough

- ☐ statue
- ☐ statu
- ☐ statew

- ☐ tissu
- ☐ tissue
- ☐ tissu eh

- ☐ barbecue
- ☐ barbecu
- ☐ barbecough

- ☐ stew
- ☐ stoo
- ☐ stue

- ☐ pew
- ☐ pough
- ☐ poo

- ☐ do
- ☐ dew
- ☐ doo

- ☐ soop
- ☐ soup
- ☐ sewp

- ☐ group
- ☐ groop
- ☐ grewp

- ☐ woond
- ☐ wewnd
- ☐ wound

- ☐ zu
- ☐ zew
- ☐ zoo

- ☐ cartoon
- ☐ cartewn
- ☐ cartoun

- ☐ receuwn
- ☐ raccoon
- ☐ racoun

- ☐ choo
- ☐ chou
- ☐ chew

- ☐ flew
- ☐ floo
- ☐ flou

- ☐ jool
- ☐ joule
- ☐ jewel

Double Vowels that make **other** sounds:

Check the proper spelling of the word you see in the picture.

- ☐ nootral
- ☐ nutral
- ☐ neutral

- ☐ fewd
- ☐ feud
- ☐ fude

- ☐ nuron
- ☐ neuron
- ☐ newtron

- ☐ cough
- ☐ cow
- ☐ coh

- ☐ clone
- ☐ clown
- ☐ cloes

- ☐ crowne
- ☐ croun
- ☐ crown

- ☐ couch
- ☐ cooch
- ☐ cowch

- ☐ clowd
- ☐ cloud
- ☐ clod

- ☐ mouse
- ☐ mousse
- ☐ mous

- ☐ toys
- ☐ toi
- ☐ toye

- ☐ ooster
- ☐ oyster
- ☐ ouster

- ☐ enjoj
- ☐ enjoy
- ☐ enjoe

- ☐ toylet
- ☐ toulet
- ☐ toilet

- ☐ oontment
- ☐ ointment
- ☐ oyntment

- ☐ poison
- ☐ posiin
- ☐ poyson

Double Vowels that make **other** sounds:

Check the proper spelling of the word you see in the picture.

- ☐ hawk
- ☐ hook
- ☐ hauk

- ☐ drough
- ☐ draw
- ☐ dra

- ☐ stra
- ☐ straw
- ☐ strough

- ☐ auto
- ☐ oto
- ☐ awto

- ☐ vault
- ☐ vawlt
- ☐ vould

- ☐ pouce
- ☐ pawse
- ☐ pause

- ☐ hood
- ☐ hud
- ☐ houd

- ☐ cuk
- ☐ couk
- ☐ cook

- ☐ fut
- ☐ fought
- ☐ foot

- ☐ bread
- ☐ bred
- ☐ brad

- ☐ heid
- ☐ head
- ☐ hed

- ☐ thread
- ☐ thred
- ☐ threid

Check the proper spelling of the word you see in the picture.
The double vowel sounds are mixed together in this drill.

- ☐ night
- ☐ knight
- ☐ nieght

- ☐ tissu
- ☐ tissue
- ☐ tissueh

- ☐ jool
- ☐ joule
- ☐ jewel

- ☐ to
- ☐ tow
- ☐ toe

- ☐ trane
- ☐ traen
- ☐ train

- ☐ hood
- ☐ hud
- ☐ houd

- ☐ vayl
- ☐ vail
- ☐ veil

- ☐ crowne
- ☐ croun
- ☐ crown

- ☐ bread
- ☐ bred
- ☐ brad

- ☐ pew
- ☐ pough
- ☐ poo

- ☐ ceeling
- ☐ celing
- ☐ ceiling

- ☐ cartoon
- ☐ cartewn
- ☐ cartoun

- ☐ toylet
- ☐ toulet
- ☐ toilet

- ☐ quien
- ☐ queen
- ☐ quene

- ☐ stra
- ☐ straw
- ☐ strough

- ☐ steik
- ☐ stake
- ☐ steak

- ☐ bow
- ☐ bough
- ☐ boo

- ☐ recceuwn
- ☐ raccoon
- ☐ raccoun

- ☐ ti
- ☐ tigh
- ☐ tie

- ☐ soop
- ☐ soup
- ☐ sewp

- ☐ clowd
- ☐ cloud
- ☐ clod

Here are 10 **Double Vowel** words. Fill in the sentence with the proper word.

barbecue	clown	eight	flew	head
pause	receive	toe	veil	zoo

1. The head of the bride was covered with a white _____.
2. When I go to the circus, I always laugh at the _____.
3. Four plus four equals _____.
4. When I get tired doing homework, it is time for a _____.
5. I stubbed my _____ when walking around in my house.
6. The giraffe is always the tallest animal in the _____.
7. The old man on the bus had a bald _____.
8. My grandpa makes the best food on his _____.
9. It is often better to give than to _____.
10. The plane _____ overhead.

Here are 9 more **Double Vowel** words. Fill in the sentence with the proper word.

conveyor draw enjoy jail neutral
niece stew teeth window

1. The dentist always takes time to check my _____.
2. The robber was finally caught and put into _____.
3. Sometimes it is great to eat a hot _____ on a cold day.
4. My little brother would rather _____ than play ball.
5. I really _____ the time I get to spend with my cousins who live far away.
6. My sister's daughter is my _____.
7. I was glad to see my suitcase on the _____ belt at the airport.
8. When I am bored, I like to stare out the _____.
9. I feel _____ on where to go for our field trip.

Here are 9 more **Double Vowel** words. Fill in the sentence with the proper word.

hood couch great knight leaf
ointment pie soup tray

1. You can always tell my friend who wears a shirt with a _____.
2. My favorite dessert is apple _____.
3. Last night I fell asleep on the _____ in our living room.
4. I love to have _____ filled with vegetables.
5. After I got a sun burn, my mom put on _____.
6. The waiter brought out our food on a metal _____.
7. I just saw a yellow _____ fall from the oak tree.
8. My mom took us to a museum to see the silver _____.
9. I had a _____ time on the trip to the baseball game.

Write a paragraph using 5 of the following words. You can only use a word once. The paragraph should have 5 sentences. A topic sentence, three detail sentences, and a concluding sentence. In this case, the paragraph does not have to make sense.

weight

tail

Sunday

afraid

Paul

delay

deep

jeans

might

creep

Write a paragraph using 5 of the following words. You can only use a word once. The paragraph should have 5 sentences. A topic sentence, three detail sentences, and a concluding sentence. In this case, the paragraph does not have to make sense.

night

die

toad

arrow

wheat

argue

nephew

crowd

youth

eight

enjoy royal yawn claim tight

August beat crawl avoid group

group

[illegible]

Silent-e (Also called “Magic–e”)

In some words of more than one syllable, the long /a/ sound is only the letter “a.” For example, **apron**, **basic**, **fatal**. In other words, you need to add another letter. In the section called “Double Vowels,” you found that **ai**, **ay**, **ei**, **ey**, and **igh** can also make the long /a/ sound. The same situation occurs with the long /e/ (ee, ea), the long /i/ (ie, igh), the long /o/ (oa, ow, oe), and the long /u/ (ue, ew).

In this new rule, there is another way to create a long vowel sound. (VCe)
The silent-e makes the vowel say its name.

Read the following words, all of which contain the **long vowel** sound. Circle the ones that follow the Silent-e rule.

day	vein	seed
trade	mail	may
chain	sleigh	freight
flame	tube	wait
plate	remain	relay
prey	Chinese	remain
obtain	afraid	bone
dune	lake	lady
cube	sail	steel
knight	plane	way
weight	wide	strain
stay	acorn	data
globe	flame	train
aid	Friday	same
tray	play	mile

Look at the pictures. Check off the proper spelling of the word.

- ☐ beik
- ☐ bike
- ☐ biek
- ☐ bighk

- ☐ rake
- ☐ reik
- ☐ rayk
- ☐ reyk

- ☐ ceyk
- ☐ cayk
- ☐ cake
- ☐ ceik

- ☐ flaem
- ☐ flaym
- ☐ fleym
- ☐ flame

- ☐ peip
- ☐ pipe
- ☐ piep
- ☐ peyp

- ☐ plane
- ☐ plain
- ☐ pleyn
- ☐ plein

- ☐ skeit
- ☐ skait
- ☐ skate
- ☐ skayt

- ☐ plait
- ☐ playt
- ☐ plate
- ☐ plat

- ☐ glob
- ☐ glowb
- ☐ gloeb
- ☐ globe

- ☐ graps
- ☐ greyps
- ☐ grapes
- ☐ grayps

- ☐ cub
- ☐ cube
- ☐ cuub
- ☐ cewb

- ☐ phone
- ☐ phoen
- ☐ phown
- ☐ phon

- ☐ cage
- ☐ caige
- ☐ cage
- ☐ ceag

- ☐ keit
- ☐ kite
- ☐ kight
- ☐ kite

Here are 8 **Silent-e** words. Fill in the sentence with the proper word.

ate

cane

cute

hide

hope

pane

Pete

tube

1. My brother threw a baseball so hard that it broke the window _____.
2. My grandma walks with a _____.
3. Let's play _____ and go seek.
4. A long _____ carries heat to all the rooms in my house.
5. My cousin's name is Peter, but his nickname is _____.
6. I _____ that there will be peace in the world.
7. My sister's new baby is very _____.
8. I was so hungry after football practice that I _____ everything I could find.

gate	kite	pile	prune	ride
save	stove	tone	tune	wine

wine

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

r-controlled syllables (also called “Bossy r”)

Sometimes “r” changes the way a vowel sounds. Here are some examples:

ar	er	ir	or	ur
(far)	(her)	(sir)	(for)	(fur)

There are many times when this occurs. Read each word out loud so you can hear how the “r” changes the way the vowel sounds.

<u>-ar</u> bar far star	<u>-arn</u> barn yard	<u>-ern</u> fern stern	<u>-irt</u> dirt flirt shirk	<u>-orn</u> born corn horn	<u>-urse</u> nurse purse
<u>-ard</u> card hard yard	<u>-arp</u> harp sharp	<u>-erve</u> nerve serve swerve	<u>-irth</u> birth	<u>-ort</u> fort port short	<u>-urt</u> hurt spurt
<u>-arge</u> barge charge large	<u>-art</u> cart part smart	<u>-ir</u> fir sir stir	<u>-orch</u> porch torch	<u>-ur</u> fur blur	
<u>-ark</u> bark dark mark	<u>-er</u> her	<u>-ird</u> bird third	<u>-ord</u> cord sword	<u>-urb</u> curb	
	<u>-erge</u> merge	<u>-irk</u> shirk	<u>-ork</u> cork fork	<u>-url</u> curl	
<u>-arm</u> charm farm harm	<u>-erk</u> jerk		<u>-orm</u> form storm	<u>-urn</u> burn turn	
	<u>-erm</u> germ	<u>-irk</u> shirk			

Here is a group of words. Circle the r-controlled vowels. Like germ

trophy	hard	minus
charge	event	sport
pray	mark	tray
spark	great	three
receive	smart	crow
hurl	group	verge
raccoon	stern	brow
stern	rejoice	straw
serve	rain	burn
train	whir	squirt
want	quirk	curse
mirth	porch	storm
hurt	hawk	from

Final Review

Let's review what we have learned in all the sections of CLOVER. Write each word in the appropriate column corresponding to the syllable type:

able	alert	baby	bandit	bride	lay
dentist	fable	germ	group	hole	rabbit
sinus	snail	stage	tickle	tiny	twirl

C	L	O	V	E	R
Closed syllables	Consonant-le	Open syllables	Double Vowels	Silent-e	r-controlled

Let's review what we have learned in all the sections of CLOVER. Write each word in the appropriate column corresponding to the syllable type:

apple	award	bison	charm	coin	foot
giggle	happen	inflict	lady	minus	page
pearl	puzzle	ripe	smart	trumpet	wove

C	L	O	V	E	R
Closed syllables	Consonant-le	Open syllables	Double Vowels	Silent-e	r-controlled

Let's review what we have learned in all the sections of CLOVER. Write each word in the appropriate column corresponding to the syllable type:

bugle	coin	cube	favor	fiber	flute
gentle	hiccup	insect	loyal	maple	mule
picnic	silent	spurt	stood	twirl	worm

C	L	O	V	E	R
Closed syllables	Consonant-le	Open syllables	Double Vowels	Silent-e	r-controlled

Answer Key

The next pages are the answer keys to the worksheets.

You **will find** an answer key to all worksheets

- with multiple choice options
- where the student is asked to connect words with a line
- with fill in the blanks
- in which the student has to write in the correct response
- in which the student has to circle a word or a part of a word
- which are called "Review."

You **will NOT find** answers to worksheets in which the student is asked to

- write a sentence using a word
- write a paragraph using several specified words

Answer Key for page 2

Closed Syllables

Select the proper syllabication for each word.

contrast

- ☐ cont / rast
- ☐ **con / trast**
- ☐ contrast

velvet

- ☐ **vel / vet**
- ☐ velv / et
- ☐ ve / lvet

comet

- ☐ **com / et**
- ☐ co / met
- ☐ come / t

submit

- ☐ **sub / mit**
- ☐ subm / it
- ☐ su / bmit

dentist

- ☐ de / ntist
- ☐ dent / ist
- ☐ **den / tist**

fabric

- ☐ **fab / ric**
- ☐ fabr / ic
- ☐ fa / bric

happen

- ☐ happ / en
- ☐ ha / ppen
- ☐ **hap / pen**

absent

- ☐ abs / ent
- ☐ **ab / sent**
- ☐ abse / nt

combat

- ☐ co / mbat
- ☐ comb / at
- ☐ **com / bat**

insect

- ☐ ins / ect
- ☐ insect
- ☐ **in / sect**

rabbit

- ☐ ra / bbit
- ☐ **rab / bit**
- ☐ rabb / it

pilgrim

- ☐ **pil / grim**
- ☐ pilg / rim
- ☐ pilgr / im

pencil

- ☐ pe / ncil
- ☐ penc / il
- ☐ **pen / cil**

subject

- ☐ **sub / ject**
- ☐ subj / ect
- ☐ subj / ect

contact

- ☐ cont / act
- ☐ **con / tact**
- ☐ co / ntact

sudden

- ☐ **sud / den**
- ☐ sudd / en
- ☐ su / dden

mishap

- ☐ mish / ap
- ☐ **mis / hap**
- ☐ mi / shap

napkin

- ☐ napk / in
- ☐ na / pkin
- ☐ **nap / kin**

kitten

- ☐ **kit / ten**
- ☐ kitt / en
- ☐ ki / tten

contest

- ☐ cont / est
- ☐ **con / test**
- ☐ co / ntest

object

- ☐ **ob / ject**
- ☐ obj / ect
- ☐ o / bject

Answer Key for page 3

Make a word by drawing a line from a syllable in the 1st column to a syllable in the 2nd column.

Answer Key for page 4

Here are 10 **Closed Syllable** words. Fill in the sentence with the proper word.

bandit	magnet	admit	submit	insect
dentist	napkin	fabric	happen	rabbit

1. Her dress was made out of a colorful **fabric** .
2. We will not **admit** anyone into school who is more than 30 minutes late.
3. Getting an **insect** bite can be very itchy.
4. If you do your homework, you must **submit** it on time.
5. A **dentist** might fill a cavity in your tooth.
6. A bad person in cowboy movies is called a **bandit** .
7. A white or pink animal with long pointed ears is a **rabbit** .
8. When you go out to dinner, it is proper to put a **napkin** on your lap.
9. The door stays shut through the use of a **magnet** .
10. You never know what might **happen** if you study hard.

Answer Key for page 7

Consonant-le

Select the proper syllabication for each word.

pimple

- ☐ pim / ple
- ☐ pimp / le
- ☐ pi / mple

apple

- ☐ a / pple
- ☐ ap / ple
- ☐ appl / e

battle

- ☐ ba / ttle
- ☐ bat / tle
- ☐ b / attle

middle

- ☐ mi / ddle
- ☐ midd / le
- ☐ mid / dle

bottle

- ☐ bott / le
- ☐ bo / ttle
- ☐ bot / tle

cattle

- ☐ catt / e
- ☐ cat / tle
- ☐ ca / ttle

saddle

- ☐ sad / dle
- ☐ sa / ddle
- ☐ sad / le

candle

- ☐ can / dle
- ☐ ca / ndle
- ☐ cand / le

bottle

- ☐ bo / ttle
- ☐ bot / tle
- ☐ bott / le

gentle

- ☐ gent / le
- ☐ gen / tle
- ☐ g / entle

fiddle

- ☐ fi / ddle
- ☐ fid / dle
- ☐ fidd / le

fizzle

- ☐ fizz / le
- ☐ fi / zzle
- ☐ fiz / zle

boggle

- ☐ bogg / le
- ☐ bo / ggle
- ☐ bog / gle

castle

- ☐ ca / stle
- ☐ cas / tle
- ☐ cast / le

frazzle

- ☐ fr / azzle
- ☐ frazz / le
- ☐ fraz / zle

simple

- ☐ sim / ple
- ☐ simp / le
- ☐ simp / le

riddle

- ☐ ri / ddle
- ☐ ridd / le
- ☐ rid / dle

sniffle

- ☐ snif / fle
- ☐ sni / ffle
- ☐ sniff / le

wiggle

- ☐ wi / ggle
- ☐ wig / gle
- ☐ wig / le

tumble

- ☐ tum / ble
- ☐ tu / mble
- ☐ tumb / le

bubble

- ☐ bub / ble
- ☐ bu / bble
- ☐ bubb / le

Answer Key for page 8

Choose the word in the box that matches each picture. Write the word on the line. Then divide the word you have written into its syllables.

bottle bubble saddle candle poodle whistle castle apple

apple

whistle

poodle

bubble

saddle

candle

bottle

castle

Answer Key for page 9

Make a word by drawing a line from a syllable in the 1st column to a syllable in the 2nd column.

Answer Key for page 10

Here are 10 **Consonant-le** words. Fill in the sentence with the proper word.

pimple **cable** **castle** **drizzle** **fiddle**
freckle **giggle** **handle** **wiggle** **waffle**

1. On her face she had a big **pimple**.
2. I like my **waffle** with a lot of maple syrup.
3. After sitting in the sun, her face looked like a big **freckle**.
4. The musician was good a playing the **fiddle**.
5. The cupcake had a **drizzle** of chocolate on the top.
6. The royal family lived in an old **castle**.
7. You can watch certain channels if you have **cable** TV.
8. Something that looks like a snake is a **wiggle** worm.
9. The **handle** on the door was hard to turn.
10. Each time the clown fooled around, I began to **giggle**.

Answer Key for page 13

Review 1: Closed Syllables and Words with Consonant-le

It is time to review what you have learned. Write each word under the appropriate column corresponding to the syllable type.

admit
apple
bubble
bottle
candle
cradle
cuddle
dentist
fabric
fumble
gentle
happen
jungle
kitten
plastic
public
puzzle
rabbit
sudden
stubble
trumpet
uncle
velvet
victim

 CLOSED SYLLABLES	 CONSONANT-le
admit	apple
dentist	bubble
fabric	bottle
happen	candle
kitten	cradle
plastic	cuddle
public	fumble
rabbit	gentle
sudden	jungle
trumpet	puzzle
velvet	stubble
victim	uncle

Answer Key for page 14

Open Syllables

Select the proper syllabication for each word.

ivy

- ☐ i / vy
- ☐ iv / y
- ☐ ivy

bacon

- ☐ bac / on
- ☐ **ba / con**
- ☐ b / acon

vacant

- ☐ vac / ant
- ☐ vaca / nt
- ☐ **va / cant**

label

- ☐ lab / el
- ☐ labe / l
- ☐ **la / bel**

hotel

- ☐ hote / l
- ☐ **ho / tel**
- ☐ hot / el

pony

- ☐ p / ony
- ☐ po / ny
- ☐ **pon / y**

local

- ☐ **lo / cal**
- ☐ loc / al
- ☐ loca / l

zero

- ☐ **ze / ro**
- ☐ z / ero
- ☐ zer / o

human

- ☐ hum / an
- ☐ **hu / man**
- ☐ huma / n

agent

- ☐ ag / ent
- ☐ age / nt
- ☐ **a / gent**

minus

- ☐ m / inus
- ☐ **min / us**
- ☐ mi / nus

event

- ☐ ev / ent
- ☐ **e / vent**
- ☐ even / t

trophy

- ☐ **tro / phy**
- ☐ trop / hy
- ☐ troph / y

lady

- ☐ lad / y
- ☐ l / ady
- ☐ **la / dy**

navy

- ☐ nav / y
- ☐ **na / vy**
- ☐ n / avy

meter

- ☐ **me / ter**
- ☐ met / er
- ☐ m / eter

slogan

- ☐ slog / an
- ☐ **slo / gan**
- ☐ sl / ogan

silent

- ☐ sil / ent
- ☐ **si / lent**
- ☐ silen / t

pilot

- ☐ pil / ot
- ☐ pilo / t
- ☐ **pi / lot**

rotate

- ☐ rot / ate
- ☐ **ro / tate**
- ☐ rotat / e

fever

- ☐ fev / er
- ☐ **fe / ver**
- ☐ feve / r

Answer Key for page 15

Choose the word in the box that matches each picture. Write the word on the line. Then divide the word you have written into its syllables.

hotel pony zero trophy pilot oval baby ivy

pilot

pony

oval

trophy

ivy

hotel

zero

baby

Answer Key for page 16

Make a word by drawing a line from a syllable in the 1st column to a syllable in the 2nd column.

Answer Key for page 17

Here are 10 **Open Syllable** words. Fill in the sentence with the proper word.

agent	event	fever	lady	local
meter	rotate	silent	slogan	zero

1. The **meter** on the taxi kept running and built up our bill.
2. The **lady** wore a big hat.
3. President Bush once used a **slogan** "Read my lips. No more taxes."
4. The players on the ball team had to **rotate** positions.
5. It was so **silent** in the room that you could hear a pin drop.
6. The school party will be the social **event** of the year.
7. I was so hot. I must have a high **fever**.
8. The ticket **agent** let me go onto the plane.
9. My mom likes to serve **local** fruits and vegetables.
10. When you spend all your money, you have **zero** left in the bank.

Double Vowels (also called "Vowel Pairs")

Circle the Double Vowels in each of the following words.

pay

weight

break

sheep

ceiling

thigh

bowl

statue

group

chew

cow

oyster

hawk

cook

band-aid

survey

reindeer

teacher

diesel

french fries

oboe

dew

raccoon

neutral

cloud

poison

vault

head

Answer Key for page 21

Double Vowels that make the **long a** sound:

Check the proper spelling of the word you see in the picture.

- ☐ pa
- ☐ **pay**
- ☐ pai

- ☐ **pray**
- ☐ prae
- ☐ preigh

- ☐ trey
- ☐ trea
- ☐ **tray**

- ☐ **jail**
- ☐ jale
- ☐ jeil

- ☐ band-ade
- ☐ **band-aid**
- ☐ band-ayd

- ☐ trane
- ☐ traen
- ☐ **train**

- ☐ slay
- ☐ **sleigh**
- ☐ slaye

- ☐ **weight**
- ☐ wayt
- ☐ wait

- ☐ **eight**
- ☐ ate
- ☐ ayte

- ☐ survae
- ☐ **survey**
- ☐ surva

- ☐ thay
- ☐ theigh
- ☐ **they**

- ☐ **conveyor**
- ☐ convaier
- ☐ conveyhor

- ☐ steik
- ☐ stake
- ☐ **steak**

- ☐ **great**
- ☐ grate
- ☐ greit

- ☐ **brake**
- ☐ braik
- ☐ break

- ☐ raindeer
- ☐ **reindeer**
- ☐ rayndeer

- ☐ **vein**
- ☐ vane
- ☐ vean

- ☐ vayl
- ☐ vail
- ☐ **veil**

Answer Key for page 22

Double Vowels that make the **long e** and the **long i** sounds:

Check the proper spelling of the word you see in the picture.

- ☐ sheap
- ☐ shepe
- ☐ **sheep**

- ☐ teith
- ☐ teath
- ☐ **teeth**

- ☐ quien
- ☐ **queen**
- ☐ quene

- ☐ techer
- ☐ **teacher**
- ☐ teicher

- ☐ **dream**
- ☐ dreme
- ☐ dreim

- ☐ **leaf**
- ☐ lief
- ☐ lef

- ☐ ceeling
- ☐ celing
- ☐ **ceiling**

- ☐ **receipt**
- ☐ recite
- ☐ recat

- ☐ receeve
- ☐ receve
- ☐ **receive**

- ☐ **chief**
- ☐ cheef
- ☐ chef

- ☐ **diesel**
- ☐ deasel
- ☐ deesil

- ☐ neece
- ☐ neice
- ☐ **niece**

- ☐ fite
- ☐ **fight**
- ☐ feit

- ☐ **knight**
- ☐ knite
- ☐ kniet

- ☐ **thigh**
- ☐ theigh
- ☐ thi

- ☐ pi
- ☐ pigh
- ☐ **pie**

- ☐ ti
- ☐ tigh
- ☐ **tie**

- ☐ frighs
- ☐ **fries**
- ☐ frise

Answer Key for page 23

Double Vowels that make the long o, long u, and oo sounds
Check the proper spelling of the word you see in the picture.

- ☐ bow
- ☐ bough
- ☐ boo

- ☐ snoe
- ☐ snowe
- ☐ snow

- ☐ window
- ☐ windo
- ☐ windoe

- ☐ to
- ☐ tow
- ☐ toe

- ☐ hoe
- ☐ how
- ☐ hough

- ☐ oboe
- ☐ obo
- ☐ obough

- ☐ statue
- ☐ statu
- ☐ statew

- ☐ tissu
- ☐ tissue
- ☐ tissueh

- ☐ barbecue
- ☐ barbecu
- ☐ barbecough

- ☐ stew
- ☐ stoo
- ☐ stue

- ☐ pew
- ☐ pough
- ☐ poo

- ☐ do
- ☐ dew
- ☐ doo

- ☐ soop
- ☐ soup
- ☐ sewp

- ☐ group
- ☐ groop
- ☐ grewp

- ☐ woond
- ☐ wewnd
- ☐ wound

- ☐ zu
- ☐ zew
- ☐ zoo

- ☐ cartoon
- ☐ cartewn
- ☐ cartoun

- ☐ receuwn
- ☐ raccoon
- ☐ racoun

- ☐ choo
- ☐ chou
- ☐ chew

- ☐ flew
- ☐ floo
- ☐ flou

- ☐ jool
- ☐ joule
- ☐ jewel

Answer Key for page 24

Double Vowels that make **other** sounds:

Check the proper spelling of the word you see in the picture.

- ☐ nootral
- ☐ nutral
- ☐ **neutral**

- ☐ fewd
- ☐ **feud**
- ☐ fude

- ☐ nuron
- ☐ **neuron**
- ☐ newtron

- ☐ cough
- ☐ **cow**
- ☐ coh

- ☐ clone
- ☐ **clown**
- ☐ cloes

- ☐ crowne
- ☐ croun
- ☐ **crown**

- ☐ **couch**
- ☐ cooch
- ☐ cowch

- ☐ clowd
- ☐ **cloud**
- ☐ clod

- ☐ **mouse**
- ☐ mousse
- ☐ mous

- ☐ **toys**
- ☐ toi
- ☐ toye

- ☐ ooster
- ☐ **oyster**
- ☐ ouster

- ☐ enjoj
- ☐ **enjoy**
- ☐ enjoe

- ☐ toylet
- ☐ toulet
- ☐ **toilet**

- ☐ oontment
- ☐ **ointment**
- ☐ oyntment

- ☐ **poison**
- ☐ posiin
- ☐ poyson

Answer Key for page 25

Double Vowels that make other sounds:

Check the proper spelling of the word you see in the picture.

- ☐ **hawk**
- ☐ hook
- ☐ hauk

- ☐ drough
- ☐ **draw**
- ☐ dra

- ☐ stra
- ☐ **straw**
- ☐ strough

- ☐ **auto**
- ☐ oto
- ☐ awto

- ☐ **vault**
- ☐ vawlt
- ☐ vould

- ☐ pouse
- ☐ pawse
- ☐ **pause**

- ☐ **hood**
- ☐ hud
- ☐ houd

- ☐ cuk
- ☐ couk
- ☐ **cook**

- ☐ fut
- ☐ fought
- ☐ **foot**

- ☐ **bread**
- ☐ bred
- ☐ brad

- ☐ heid
- ☐ **head**
- ☐ hed

- ☐ **thread**
- ☐ thred
- ☐ threid

Answer Key for page 26

Check the proper spelling of the word you see in the picture.
The double vowel sounds are mixed together in this drill.

- ☐ night
- ☐ **knight**
- ☐ nieght

- ☐ tissu
- ☐ **tissue**
- ☐ tissueh

- ☐ jool
- ☐ joule
- ☐ **jewel**

- ☐ to
- ☐ tow
- ☐ **toe**

- ☐ trane
- ☐ traen
- ☐ **train**

- ☐ **hood**
- ☐ hud
- ☐ houd

- ☐ vayl
- ☐ vail
- ☐ **veil**

- ☐ crowne
- ☐ croun
- ☐ **crown**

- ☐ **bread**
- ☐ bred
- ☐ brad

- ☐ **pew**
- ☐ pough
- ☐ poo

- ☐ ceeling
- ☐ celing
- ☐ **ceiling**

- ☐ **cartoon**
- ☐ cartewn
- ☐ cartoun

- ☐ toylet
- ☐ toulet
- ☐ **toilet**

- ☐ quien
- ☐ **queen**
- ☐ quene

- ☐ stra
- ☐ **straw**
- ☐ strough

- ☐ steik
- ☐ stake
- ☐ **steak**

- ☐ **bow**
- ☐ bough
- ☐ boo

- ☐ recceuwn
- ☐ **raccoon**
- ☐ raccoun

- ☐ ti
- ☐ tigh
- ☐ **tie**

- ☐ soop
- ☐ **soup**
- ☐ sewp

- ☐ clowd
- ☐ **cloud**
- ☐ clod

Answer Key for page 27

Here are 10 **Double Vowel** words. Fill in the sentence with the proper word.

barbecue clown eight flew head
pause receive toe veil zoo

1. The head of the bride was covered with a white veil.
2. When I go to the circus, I always laugh at the clown.
3. Four plus four equals eight.
4. When I get getting tired doing homework, it is time for a pause.
5. I stubbed my toe when walking around in my house.
6. The giraffe is always the tallest animal in the zoo.
7. The old man on the bus had a bald head.
8. My grandpa makes the best food on his barbecue.
9. It is often better to give than to receive.
10. The plane flew overhead.

Answer Key for page 28

Here are 9 more **Double Vowel** words. Fill in the sentence with the proper word.

conveyor draw enjoy jail neutral
niece stew teeth window

1. The dentist always takes time to check my teeth.
2. The robber was finally caught and put into jail.
3. Sometimes it is great to eat a hot stew on a cold day.
4. My little brother would rather draw than play ball.
5. I really enjoy the time I get to spend with my cousins who live far away.
6. My sister's daughter is my niece.
7. I was glad to see my suitcase on the conveyor belt at the airport.
8. When I am bored, I like to stare out the window.
9. I feel neutral on where to go for our field trip.

Answer Key for page 29

Here are 9 more **Double Vowel** words. Fill in the sentence with the proper word.

hood couch great knight leaf
ointment pie soup tray

1. You can always tell my friend who wears a shirt with a hood.
2. My favorite dessert is apple pie.
3. Last night I fell asleep on the couch in our living room.
4. I love to have soup filled with vegetables.
5. After I got a sun burn, my mom put on ointment.
6. The waiter brought out our food on a metal tray.
7. I just saw a yellow leaf fall from the oak tree.
8. My mom took us to a museum to see the silver knight.
9. I had a great time on the trip to the baseball game.

Answer Key for page 33

Silent-e (Also called “Magic-e”)

In some words of more than one syllable, the long /a/ sound is only the letter “a.” For example, apron, basic, fatal. In other words, you need to add another letter. In the section called “Double Vowels,” you found that **ai**, **ay**, **ei**, **ey**, and **igh** can also make the long /a/ sound. The same situation occurs with the long /e/ (ee, ea), the long /i/ (ie, igh), the long /o/ (oa, ow, oe), and the long /u/ (ue, ew).

In this new rule, there is another way to create a long vowel sound. (VCe)
The silent-e makes the vowel say its name.

Read the following words, all of which contain the **long vowel** sound. Circle the ones that follow the Silent-e rule.

day	vein	seed
trade	mail	may
chain	sleigh	freight
flame	tube	wait
plate	remain	relay
prey	Chinese	remain
obtain	afraid	bone
dune	lake	lady
cube	sail	steel
knight	plane	way
weight	wide	strain
stay	acorn	data
globe	flame	train
aid	Friday	same
tray	play	mile

Answer Key for page 34

Look at the pictures. Check off the proper spelling of the word.

- ☐ beik
- ☐ **bike**
- ☐ biek
- ☐ bighk

- ☐ **rake**
- ☐ reik
- ☐ rayk
- ☐ reyk

- ☐ ceyk
- ☐ cayk
- ☐ **cake**
- ☐ ceik

- ☐ flaem
- ☐ flaym
- ☐ fleym
- ☐ **flame**

- ☐ peip
- ☐ **pipe**
- ☐ piep
- ☐ peyp

- ☐ **plane**
- ☐ plain
- ☐ pleyn
- ☐ plein

- ☐ skeit
- ☐ skait
- ☐ **skate**
- ☐ skayt

- ☐ plait
- ☐ playt
- ☐ **plate**
- ☐ plat

- ☐ glob
- ☐ glowb
- ☐ gloeb
- ☐ **globe**

- ☐ graps
- ☐ greyps
- ☐ **grapes**
- ☐ grayps

- ☐ cub
- ☐ **cube**
- ☐ cuub
- ☐ cewb

- ☐ **phone**
- ☐ phoen
- ☐ phown
- ☐ phon

- ☐ **cage**
- ☐ caige
- ☐ cage
- ☐ ceag

- ☐ keit
- ☐ **kite**
- ☐ kight
- ☐ kite

Answer Key for page 35

Here are 8 **Silent-e** words. Fill in the sentence with the proper word.

ate	cane	cute	hide
hope	pane	Pete	tube

1. My brother threw a baseball so hard that it broke the window **pane**.
2. My grandma walks with a **cane**.
3. Let's play **hide** and go seek.
4. A long **tube** carries heat to all the rooms in my house.
5. My cousin's name is Peter, but his nickname is **Pete**.
6. I **hope** that there will be peace in the world.
7. My sister's new baby is very **cute**.
8. I was so hungry after football practice that I **ate** everything I could find.

Answer Key for page 38

Here is a group of words. Circle the r-controlled vowels. Like germ

trophy

charge

pray

spark

receive

hurl

raccoon

stern

serve

train

want

mirth

hurt

hard

event

mark

great

smart

group

stern

rejoice

rain

whir

quirk

porch

hawk

minus

sport

tray

three

crow

verge

brow

straw

burn

squirt

curse

storm

from

Answer Key for page 39

Final Review

Let's review what we have learned in all the sections of CLOVER. Write each word in the appropriate column corresponding to the syllable type:

able	alert	baby	bandit	bride	lay
dentist	fable	germ	group	hole	rabbit
sinus	snail	stage	tickle	tiny	twirl

C	L	O	V	E	R
Closed syllables	Consonant-le	Open syllables	Double Vowels	Silent-e	r-controlled
bandit	able	baby	group	bride	alert
dentist	fable	sinus	lay	hole	germ
rabbit	tickle	tiny	snail	stage	twirl

Answer Key for page 40

Let's review what we have learned in all the sections of CLOVER. Write each word in the appropriate column corresponding to the syllable type:

apple	award	bison	coin	foot	giggle
happen	hurl	inflict	lady	minus	page
pearl	puzzle	ripe	sport	trumpet	wove

C	L	O	V	E	R
Closed syllables	Consonant-le	Open syllables	Double Vowels	Silent-e	r-controlled
happen	apple	bison	coin	page	award
inflict	giggle	lady	foot	ripe	charm
trumpet	puzzle	minus	pearl	wove	smart

Answer Key for page 41

Let's review what we have learned in all the sections of CLOVER. Write each word in the appropriate column corresponding to the syllable type:

bugle	coin	cube	favor	fiber	flute
gentle	hiccup	insect	loyal	maple	mule
picnic	silent	spurt	stood	twirl	worm

C	L	O	V	E	R
Closed syllables	Consonant-le	Open syllables	Double Vowels	Silent-e	r-controlled
hiccup	bugle	favor	loyal	cube	spurt
insect	gentle	fiber	rain	flute	twirl
picnic	maple	silent	stood	mule	worm