Within Word Pattern: Sort 20

(Review for CVVC ai, oa, ee, ea)

ai

bait grain wait pail tail train ea

beach beast cheat cream neat seat ee

need cheek sheep wheel beet three oa

toast coast coat throat goat road

Within Word Pattern: Sort 20

(Review for CVVC ai, oa, ee, ea)

ai

bait grain wait pail tail train ee

need cheek sheep wheel beet three ea

beach beast cheat neat cream seat oa

toast coast coat throat goat road