

Jolly Phonics Book 1 Word Cards

The Jolly Phonics Activity Books introduce a mix of consonants and vowels in such an order that children learn how to start reading after the first activity book. Still, young readers sometimes have a hard time finding the word they are sounding out in their memory, so I made these mix and match cards to help them gain confidence and practice in their new skills.

Using these cards is simple:

1. Print and cut out the cards you want to use
2. Present your child with just a few card pairs to start. Four word/picture pairs is good.
3. Place all the cards facing up in random order
4. Ask your child to sound out a word and find the matching picture (you may need to review what the pictures each represent before you start)
5. Give lots of praise for effort and correct answers!

Terms of Use


Please do not copy and distribute beyond your immediate family. This is a free resource on www.middlewaymom.com. Please direct anyone interested in printing their own cards to download from the website directly. These cards can not be copied and/or repurposed for other websites, publications, or uses.

Thank you and assalam alaykum (peace be with you)!


~Shannen

Images courtesy of stockvault.net and classroomclipart.com

Nap


Pant


Pit


Sat


Sip


Spin


Tap


Tin

