

Name: _____

Spelling Words

List E-14: /ow/ and /oi/ Sounds

Spelling Words			Review
mountain	soiled	coiled	disconnect
appointment	poise	pounded	forewarn
grounded	chowder	annoying	transportation
grouchy	bound	employee	Challenge
outsider	loyal	avoid	drowsy
allowed	surrounded	oily	joust
oyster	coward		

Answer the following questions about your spelling words.

1. Which sound do you hear, /ow/ or /oi/, in the word, **annoying**? _____
2. Identify the sound you hear, /ow/ or /oi/, in the word, **chowder**. _____
3. Which sound do you hear, /ow/ or /oi/, in the word, **outsider**? _____
4. Identify the sound you hear, /ow/ or /oi/, in the word, **oyster**? _____

Write a spelling word for each definition.

5. dirty; unclean _____

6. _____
7. _____
8. _____
- Unscramble the words.
9. d i o u s
h i r e

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

10. y a l l o
hint: faithful, devoted _____
11. d e a l w l o
hint: permitted to take place _____
12. l o i y
hint: having the quality of oil; slick _____

Complete each sentence with a spelling word from the box.

appointment	poise	surrounded	coiled
mountain	grounded	pounded	employee

13. Sally sighed with frustration because it seemed like she was _____ with problems on every side.
14. The newest _____ at our company was hired three months ago.
15. The air at the top of the _____ was thin and cold.

16.

17.

18.

19.

19. The night was _____ because of a severe snow storm.

20. The figure skater landed the jump with gracefulness and _____.

Answer the questions.

21. Which review word has the longest prefix? _____
22. Which review word has a prefix that means "before"? _____
23. Which review word has a negative prefix? _____
24. Which challenge word is a verb? _____
25. Which challenge word is an adjective? _____

ANSWER KEY

Spelling Words

List E-14: /ow/ and /oi/ Sounds

Spelling Words			Review
mountain	soiled	coiled	disconnect
appointment	poise	pounded	forewarn
grounded	chowder	annoying	transportation
grouchy	bound	employee	Challenge
outsider	loyal	avoid	drowsy
allowed	surrounded	oily	joust
oyster	coward		

Answer the following questions about your spelling words.

1. Which sound do you hear, /ow/ or /oi/, in the word, **annoying**?

/oi/

2.

3.

4.

Write

5.

6.

7.

8.

Unsc

9.

10.

11.

12.

Preview

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

ANSWER KEY

Complete each sentence with a spelling word from the box.

appointment

poise

surrounded

coiled

mountain

grounded

pounded

employee

13. Sally sighed with frustration because it seemed like she was **surrounded** with problems on every side.
14. The newest **employee** at our company was hired three months ago.
15. The air at the top of the **mountain** was thin and cold.

16.

17.

18.

19.

20.

Ans

21.

22.

23.

24.

25.

Preview

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

