

**Jolly
Phonics**

1

Pupil Book

in print
letters

Sue Lloyd and Sara Wernham

F f

ACTION

Slowly bring your hands together to mime an inflatable fish deflating, and say *ffffff*.

fit

...

fun

...

puff

...

soft

...

Say the word for each picture. Three have a /f/ sound in them. Cross out the one that does not.

B b

ACTION

Pretend to hit a ball with a bat, saying
b, b, b, b.

big
...

bag
...

bell
...

crab
...

Say the word for each picture. Three have a /b/ sound in them. Cross out the one that does not.

ch

ACTION

Move your arms at your sides like a steam train, saying *ch, ch, ch, ch*.

chop

• • •

chain

• • •

torch

• • •

bunch

• • • •

Colour in the correct number of sounds for each word.
Write the letters for the /ch/ sound in the correct dot.

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

sh

ACTION

Place your index finger against your lips, and say shshshsh.

dish

...

shop

...

sheep

...

brush

...

Colour in the correct number of sounds for each word.
Write the letters for the /sh/ sound in the correct dot.

Tricky Words 2

Read the words and underline the tricky bit.

Now try writing them. Say the word each time, listen for the sounds and remember how to write the tricky bit.

Look Find the tricky bit.	Copy then Cover	Write then Check	Have another go!
I	I		
was	was		
to	to		
do	do		
are	are		
all	all		

Reading and Writing

1 Read the words and draw pictures to match.

ant

van

cup

2 Choose the right word and write it underneath the picture. Colour the pictures in.

met mat man

mat

log dig dog

sun run fun

pet hen pen

net nut not

6

fix six fox

three trick tree

boot book boat

shark arm farm

Ages 4+

Learn to read and write with the **Jolly Phonics Pupil Books**

Three write-in pupil books provide fun and engaging lesson activities for young children in their first year of learning to read and write.

The daily lessons in Pupil Book 1

- Introduce the 42 main letter sounds of English, each with its own story and action.
- Show children how to use their letter-sound knowledge to read and write simple regular words.
- Teach the first set of tricky words. Children learn to blend the sounds and identify the tricky part.
- Come with step-by-step lesson plans and comprehensive support, provided in the Jolly Phonics Teacher's Book.

s a t i p n
c k e h r m d
g o u l f b
ai j oa ie ee or
z w ng v oo oo
y x ch sh th th
qu ou oi ue er ar

This material is recommended by Cambridge Assessment International Education to support the Cambridge Primary English curriculum framework.

**Jolly
Phonics**

To see the full range of Jolly Phonics products,
visit our website at www.jollylearning.co.uk

© Sue Lloyd and Sara Wernham 2010 (text)

© Lib Stephen 2010 and Yoana Gurriz Muñoz 2020 (illustrations)

Tailours House, High Road, Chigwell, Essex, IG7 6DL, UK

Tel: +44 20 8501 0405 Fax: +44 20 8500 1696

82 Winter Sport Lane, Williston, VT 05495, USA

Tel: +1-800-488-2665 Fax: +1-802-864-7626

Printed in China. All rights reserved.

www.jollylearning.co.uk

info@jollylearning.co.uk

ISBN 978-1-84414-719-9

Reference: JL7199