
VOWELS AND CONSONANTS

By: Brittany Wahila

What is the difference?

 A, E, I, O ,U, and
sometimes Y

 Open sound

 Usually found in the
middle of words

 We are what?

 Some examples are
B,C,F,G,D,Z…

 Closed sound

 There will be more
than one in a word in
most cases.

 We are what?

WE ARE VOWELS!!

•Back to What’s the difference
•What's Next?

WE ARE CONSONANTS!!

•Back to What’s the difference?
•What's Next?

Long and Short Vowels…You’ll have
to sound them out!

 A- apple

 E- egg

 I-igloo

 O- office

 U- under

 Y- yellow

 Am I short or long?

 A- ape

 E- need

 I- lie

 O- code

 U- use

 Y is not included

 Am I short or long?

I’M LONG!

Were you right?
What’s next?

I’M A SHORT VOWEL SOUND!

Were you right?
What’s next?

Now that we have the basic idea
of vowels and consonants…Let’s
test our skills!
 Read each word aloud on the next page to

determine which parts of the word are vowels
and which are consonants.

 Then decide which words have long vowels
and which words have short vowels.

 We will now do this as a class!

Let the fun begin!

 Badge Fly

 Song Puppy

 leap jump

 Fact zoom

 Paddle kite

 We worm

 Right dance

 Zip ready

Some of those were tricky!
Why?

 Let’s learn some rules that can teach us why
certain words sound and look the way they
do.

 Why are some vowels harder to determine if
they are long or short?

 Some vowels are easy to determine because
they are in the beginning of words, but others
have tricky rules that make them harder to
notice.

Rules about long vowels

 When two vowels are together such as a
double o(oo), the long vowel sound u is used.
This can also be used with (ee) to make the
long vowel e sound and so on.

 Another rule with long vowel sounds is in
most cases when there is an e at the end of a
word the vowel in the middle of the word will
have a long vowel sound.

More long vowels…

 You also use the long vowel sound when using
words with (ea) to make the long e sound or the
long a sound depending on the word. In this case
you may have to look at the word as a whole to
determine which long vowel sound is being used.

 You might also see the use of gh to represent any
long vowel sound when it is placed after a vowel.
Ex)fight

 Finally the use of (ai) represents the long a vowel
sound.

Let’s see if we can recognize
which long vowel sound is being
used…
 Lean

 Page

 Paid

 Made

 Fright

 Bake

 Lay

NOW…LET’S TEST HOW MUCH
YOU’VE LEARNED…

Are you a vowel and consonant expert?

Orange Boat 3 Purple Boat 4 Red Boat 5 Yellow Boat 6 Green Boat 2 Blue Boat 1

1 2 3 4 5 6 7 8 9 10

IS Y A VOWEL OR A
CONSONANT?

game

WHICH IS THE WORD WITH THE
LONG VOWEL?

•Pain
•Asked

game

NAME THE VOWEL AND
CONSONANT IN THE FOLLOWING
WORD.

Banana

game

NAME A LONG VOWEL RULE.

game

IS THE FOLLOWING WORD A
LONG OR SHORT VOWEL?

Learn

game

NAME ALL THE VOWELS.

game

NAME ALL THE CONSONANTS.

game

TRUE OR FALSE?

The word bike has a short vowel.

game

WHY DO LONG VOWELS HAVE
RULES?

game

WHAT IS THE DIFFERENCE
BETWEEN CONSONANTS AND
VOWELS?

game

