ReadingKEY Logic – Learn the Vowel Sounds & Rules
The increased success you’ll experience with ReadingKEY is due to the unique way we organize our reading vocabulary lists. These strategies result in a very large improvement in learning ability for your student when compared to other conventional methods. In fact, most teachers are “astounded” by this increased learning ability! The first strategy of the ReadingKEY Program is to teach words in small groups of 5-7 words per list. Rather than overwhelm the brain with dozens of words simultaneously, words are taught in small groups allowing for faster success and higher self-esteem for the student. You’ll also see that all words in the list are organized according to a common vowel sound or reading rule. For example, - all short “a” words – all long vowel words – all “ar” words – ec. This gives the student a similar sound that can be easily remembered while learning the words.

You’ll notice that the words in our main Fluency Builder Lists (the main lists you will use in a one-on-one tutoring setting), all have a color-coded vowel sounds. Short vowels are red – long vowels are blue – and other vowel sounds (such as ar – er – ou – oo – etc. are color coded green). This clearly shows the location of the vowel sound and helps with the second step of reading up to the vowel sound (which we call “STOP AT THE VOWEL SOUND”). Therefore, before you start working with your student, you must make sure that you personally know all vowel sounds and basic reading rules. Don’t’ be embarrassed! Most parents (and yes, some teachers) are not familiar all the vowel sounds. Therefore, we’ve made the list below to help with the learning process.
	Consonant Sounds
	Short Vowels

short a – “at” “cat”
short e – “bed” “engine”
short i – “itch” “in”
short o – “hot” “octopus”
short u – “umbrella” “sun”
Long Vowels

long a – “ate” “bake”
long e – “eat” “seed”
long I – “bike” “ride”
long o – “oats” “rode”
long u – “union” “rude”

	R-Controlled Vowels
ar - “art”
er ir ur – “her” “bird” “turn”
or – “order” “more”
Complex Vowels
ou – “out”
oo ew – “food” “new”
au aw – “caught” “saw”
oy oi – “toy” “oil”

	Hard Sounds

b says…
c says…

d says…
g says…

j says…
k says…
p says…
q says…
t says…
x says…

	Soft Sounds

f says…
h says…
l says…
m says…
n says…
r says…
s says…
v says…
w says…
y says…
z says…
	
	

	Primary Reading Rules

	G-Rule: The letter “g” has two sounds – a hard sound (guh..) as in “game” and a soft sound (juh..) as in “gem.” The hard sound appears if the the “g” is followed by the letters “a” – “o” or “u”, while the soft “g” sound appears if the “g” is followed by “e” or “i” (as in “stage” or “giant” – exceptions are “give” and “get”).
	C-Rule: Just like letter “g” – the letter “c” has two sounds – a hard sound (cuh..) as in “cat” and a soft sound (sss…) as in “city”. The hard sound appears if the the “c” is followed by the letters “a” – “o” or “u”, while the soft “c” sound appears if the “c” is followed by “e” or “i” (as in “cent” or “rice”).

	Final-e Rule: When a word ends in letter “e” the vowel before the “e” is usually long. For example, the word “tape” has a long a sound, while the word “tap” has a short a sound.
	1 Consonant – 2 Consonant Rule

When trying to “figure-out” a vowel sound – look at how many consonants follow it. When one consonant follows a vowel the sound is often long (as in “super”). When two consonants follow the vowel the sound is nearly always short (as in “supper”).

