

Decodable Word List—Vowel Teams

Consistent Vowel Teams

oa/oe

boat	loan	soap	float	groan	roast	throat
oak	bloat	croak	coach	boast	foam	goal
doe	foe	toe	woe			

igh

high	night	might	fright	sigh	thigh	light
bright	fight	flight	tight	plight		

ai/ay

wait	paint	train	gain	chain	braid	snail
grain	plain	aim	fail	aid	day	say
play	gray	tray	spray	pay		

ee

need	keep	sheep	queen	speed	sleep	street
sweet	feet	teeth	eel	screen	creep	flee

oi/oy

join	oil	coin	oink	moist	broil	joint
spoil	soil	foil	hoist	boil	boy	joy
ploy	toy					

au/aw

saw	claw	draw	paw	yawn	thaw	dawn
launch	vault	fraud	haunt			

Less Consistent Vowel Teams

2 sounds of ea

teach	please	beach	team	speak	sea	eat
mean	leave	lead	bead	pea	tea	bread
deaf	head	dread	health	sweat	spread	

2 sounds of ew

few	pew	hewn				
crew	grew	stew	flew	chew		

2 sounds of ie

chief	shriek	thief	field	brief	shield	grief
die	tie	pie	lie			

2 sounds of oo

boo	spoon	bloom	room	boost	scoop	droop
moon	tooth	booth	cool	broom	boost	too
took	book	stood	shook	wood	hoof	crook
brook	good	foot	took			

2 sounds of ou

house	shout	count	found	loud	pound	ground
mouse	mouth	cloud	grouch	out	couch	pouch
tough	touch	rough	young			

2 sounds of ow

throw	glow	show	slow	grow	snow	blow
down	town	crowd	growl	cow	howl	brown