

Name _____

VCCV Pattern

Identify the word with two syllables. Write the syllables.

Example:

confuse cones con/fuse

1. suppose spouts _____

2. thumbs thunder _____

3. perfect proof _____

4. counts contain _____

5. clatter calves _____

6. crease rescue _____


Say each syllable. Put them together to make two 2-syllable words.

Example:

son per sup ➔ person supper

7. pup pet car ➔ _____

8. ton cot but ➔ _____

9. ly sil ver ➔ _____

10. com fort pose ➔ _____

Name _____

VCCV Pattern

Identify the word with two syllables. Write the syllables.

Example:

confuse cones con/fuse

1. suppose spouts sup/pose

2. thumbs thunder thun/der

3. perfect proof per/fect

4. counts contain con/tain

5. clatter calves clat/ter

6. crease rescue res/cue


Say each syllable. Put them together to make two 2-syllable words.

Example:

son per sup ➔ person supper

7. pup pet car ➔ puppet carpet

8. ton cot but ➔ cotton button

9. ly sil ver ➔ silly silver

10. com fort pose ➔ comfort compose