

a

ax

a

at

hat

fan

ant

man

hand

stand up

big cat

He ran fast!

Pass the map.

I sat on flat grass.

a

with single consonants

am	an	at
ax	ad	add
bad	bag	ban
bat	cab	cad
cam	can	cap
cat	dab	Dad
dam	fab	fad
fan	fat	fax
gab	gag	gap
gas	had	hag
ham	hat	jab
jam	lab	lad
lag	lap	lax
mad	man	map
mat	max	nab
nag	Nan	nap
pad	pal	pan
pat	rag	ram
ran	rap	rat
sac	sad	sag
sap	sat	sax
tab	tag	tam
tan	tap	tat
tax	van	vat
wag	wax	yam
yap	zap	

with blends

blab	brag	bran
brat	clam	clan
clap	crab	drab

drag
flab
flap
frat
grad
pram
strap
and
ask
bask
cask
damp
gasp
lamp
last
pact
raft
rant
sand
clasp
grasp
slant

dram
flag
flat
glad
gram
scrap
aft
ant
asp
bass
cast
fact
hand
land
mask
pant
ramp
rapt
blast
draft
grand
tramp

drat
flan
flax
grab
plan
scram
amp
apt
band
camp
daft
fast
hasp
lank
mast
past
rand
rasp
brand
gland
plant

with digraphs

chap
bash
gash
mash
crash
splash
lath
that

chat
cash
hash
rash
flash
bath
math

ash
dash
lash
brash
trash
hath
path

with short vowel signals

gaff	chaff	staff
shall	bass	lass
mass	pass	sass
brass	class	crass
glass	grass	jazz
razz	bang	fang
gang	hang	pang
rang	sang	tang
yang	clang	slang
twang	sprang	bank
dank	Hank	lank
rank	sank	tank
yank	blank	clank
crank	drank	flank
frank	plank	prank
shank	spank	stank
swank	thank	shrank
back	hack	Jack
lack	pack	rack
sack	tack	yack
black	clack	crack
flack	quack	shack
slack	smack	snack
stack	track	whack

with phonetically regular suffixes; just add

asks	asps	bags
bans	bats	cabs
cams	cans	caps
cats	dads	dads

dams
gabs
gaps
jabs
lads
nabs
rags
blabs
drags
grabs
scrams
casks
fasts
hasps
lasts
pacts
ramps
brands
glands
tramps
banded
camped
handed
ranted
branded
planted
banding
casting
handing
masking
sanding

fads
gags
hams
jams
lags
naps
rats
brags
flags
plans
straps
casts
gasps
lamps
masks
pants
sands
clasps
grasps
axes
stranded
fasted
landed
sanded
clasped
tramped
basking
fasting
landing
panting
blasting

fans
gals
hats
labs
maps
pads
sags
claps
flaps
scraps
camps
facts
hands
lands
masts
rafts
blasts
drafts
plants
masses
basked
gasped
rafted
blasted
drafted
asking
camping
gasping
lasting
ranting
clasping

drafting
slanting

grasping
tramping

planting

double before suffix

bagged
canned
gagged
lagged
matted
napped
patted
rapped
tabbed
tapped
yapped
bragged
crabbed
flapped
scrapped
bagging
canning
fanning
jabbing
manning
nabbing
padding
ramming
sagging
tanning
wagging
blabbing
crabbing

banned
capped
gagged
manned
nabbed
padded
ragged
ratted
tagged
tatted
zapped
clammed
dragged
grabbed
scrammed
banning
capping
gabbing
lagging
mapping
nagging
panning
rapping
tabbing
tapping
yapping
bragging
dragging

batted
dabbed
jammed
mapped
nagged
panned
rammed
sagged
tanned
wagged
blabbed
clapped
flagged
planned
strapped
batting
damming
gagging
lapping
matting
napping
patting
ratting
tagging
tattling
zapping
clapping
flapping

grabbing
strapping

planning

scrapping

Compound words

handstand

grandstand

adman

bagman

Batman

cabman

catnap

gagman

gasbag

gasman

madcap

madman

taxman

ragman

ragtag

Multisyllabic words

Bagdad

ballad

caftan

Pascal

raglan

sampan

Chapman

granddad

Phrases (watch for unknown phonemes)

clap hands

stand back

drag the crab

grab and flap

plan the band

a fab cap

the mad cat

a can of jam

sad lab man

brag and blab
fat black cat
hat and cap
slap bat
caps and hats
black mask
Jack and Jan
clap and stamp
gas cap

Sentences (watch for unknown phonemes)

Grab the fat bag.
Dad ran fast past the ram.
The lamp at the camp ran on gas.
Clasp the damp rag.
Map the path at the dam.
The mad man had a hat.
Grab a grand nap.
Plan a grand bash.