

schwa

“Lazy Sound”

“uh” or “i” in

unaccented syllables

Dictate the following words with “open looking” syllables. The students should write them on the lines on the Lazy Schwa page.

The students may color and decorate the lazy schwa.

a:

alive

alone

yoga

extra

amaze

umbrella

i:

president

animal

difficult

cavity

sensitive

substitute

Schwa

"Lazy Sound"

a

i

Thanks to the following artists for the clip art and fonts.

<https://www.teacherspayteachers.com/Store/Kimberly-Geswein-Fonts>

THANK YOU

Thank you so much for downloading this product. I hope that you find it helpful. It is compatible with many OG reading interventions. It is great for 1:1 remediation, small groups, and literacy centers.

If you found this sample valuable, you might like the full resource which can be purchased in my TpT shop.

Check out my blog for great OG style reading ideas that you can put right to use in your reading program.

<https://bluecottage tutor.com/>

Follow my store for other multisensory reading sets:

<https://www.teacherspayteachers.com/Store/Blue-Cottage-Reading>

Find me on :

