

Trace the letters here. Say the sounds aloud.

sh th ch ng nk

Write the words under the pictures.

cat

Draw and write a word ending with **sh**.

Draw and write a word beginning with **ch**.

Write a word from the box to finish each sentence.

The _____ is cross. He has a mark on his _____ .

sing
king
wing

chin
chip
shin

Thin
Them
This

“ _____ is not good.”

“Rub it _____ a _____ . Look it is off.”

this
with
them

chip
chick
cloth

To read this word,
say c-l-o-th

Rich
Much
Such

“ _____ a lot of fuss!”

Think
Thank
Thick

“ _____ you.”

Trace the letters here and say the sounds aloud.

Say these as a long sound like **moon**.

ai ee ie oa oo oo

Finish the crossword. Use the picture clues.
Write one letter in each box.

Say these as a short sound like **book**.

s	h			p
p				t
f				

Write the words again here.

ai _____

ee _____

ie _____

oa _____

oo (short) _____

oo (long) _____

Write **yes** or **no** in each box to answer the questions.

Is the sheep in the road?

Will the big man get his foot in the boot?

Is my pie on my spoon?

Can we sail a boat?

Trace the letters here and say the sounds aloud.

oi ow ar or ir er

Look at each picture. Say the word aloud.
Draw lines to match each word to its picture.

fork
jar

bird
cow

oil
crown

girl
flower

Finish the words under the pictures.

 sh _____ k	 sh _____ t	 _____ l
 st _____	 c _____ n	 _____ m
 sk _____ t	 c _____	 c _____ k

Trace the letters here and say the sounds aloud. A line between letters shows where a letter is missing.

ai a_e ay

Underline all the words in each sentence with **ai**, **a_e** or **ay**.

Jane came for a play day.

She came to play games with me.

First, we had a race.

Then we went sailing in the rain.

Then we made cakes with Mum.

We had a good play day.

Write two of the words in each box.

Words with ai	Words with a_e	Words with ay

1 c k
 a_e

2 t
r ay

3 a_e
t _l

4 r
n ai

5 c m
 a_e

6 ai
l _t

1 cake

2

3

4

5

6

came made make
today always

Trace the letters here and say the sounds aloud.

ee ee ee ea ea ea

Draw a ring around all the things in this picture that have the sound **ee** or **ea** like in **eat**.

ee

ea

ee ee ee ea ea ea

Colour the pictures green if they have an **ee** (**ea**) sound. Then write **ee** or **ea** next to the picture.

Read the word **please**. Trace the word.

please

Read the word **people**. Trace the word.

people

Read the sentence.

Please make these people go away.

