

Name: _____

Phonics – “OY” and “OI”

Look at the “oy” or “oi” word in each sentence. If the word is spelled correctly, write “Yes!” on the line. If the word is not correct, re-write the word on the line using correct spelling.

1. The boi played a game. _____

2. Mother will boil an egg. _____

3. Clean up your toys. _____

4. _____

5. _____

PREVIEW

Please log in or register to download the printable version of this worksheet.

6. The pencil has a sharp point. _____

7. Plant the seed in the soyl. _____

8. The dog is very loil. _____

9. Water the seed and keep it moist. _____

10. The queen is a royal person. _____

Name: _____

Phonics – “OY” and “OI”

Look at the “oy” or “oi” word in each sentence. If the word is spelled correctly, write “Yes!” on the line. If the word is not correct, re-write the word on the line using correct spelling.

1. The boi played a game. boy

2. Mother will boil an egg. Yes!

3. Clean up your toys. Yes!

4. **PREVIEW**
Please log in or register to download
the printable version of this worksheet.

5. The pencil has a sharp point. Yes!

6. Plant the seed in the soyl. soil

7. The dog is very loil. loyal

8. Water the seed and keep it moist. Yes!

9. The queen is a royal person. Yes!