

Phonics 2 Workbook 2 ckehrmd

Sue Lloyd and Sara Wernham Illustrated by Lib Stephen


Phonies Workbook 2

The Jolly Phonics Workbooks teach progressively, with more to learn in each Workbook. Progress can be assessed on the skills checklist below.

Progress can be assessed on the skills thetkill below.	
Reading	
Recognizes the second group of sounds - c, k, e, h, r, m, d. pages 2-13	
Can blend simple words made up from the sounds learnt so far. Saying the sounds, and making the word is the next stage after recognizing the sounds.	
Knows that when you see 'ck' in a word (as in duck), you only say the 'c' sound once. The child should sound it out as d-u-ck (not d-u-c-k). This also applies to other doubled consonants in words such as bell, rabbit, carrot, and dress.	
Writing	
Holds pencil correctly. Ensure the pencil is held between the thumb and first two fingers, as shown.	
Can write the second group of sounds - c k, e, h, r, m, d. pages 3-13, 16	
Can hear the end sound of a word. For example, that red ends with a d sound. End sounds are more difficult to hear than beginning sounds.	


Action: Raise hand and snap fingers as if playing castanets and say *ck*, *ck*, *ck*.


curly caterpillar c

kicking k


Capital


RIQ RRRRR


CRCR CRCR


Capital


 \underline{c} astanets


<u>k</u>ite


Hh

Inky and Bee are having a hopping race. When they finish they are hot and huffing - h, h, h.


Action: Hold hand in front of mouth panting *h*, *h*, *h*, as if you are out of breath.


Action: Pretend to be a puppy holding a rag, shaking head from side to side and say *rrrrrrrrrr*.


Snake likes to eat eggs best of all. Inky prefers cheese and Bee likes honey. When they see their food they rub their tummy and say


Action: Rub tummy as if seeing tasty food and say mmmmmm.


Join each picture to its beginning sound.


Listen carefully for the sound at the end.


To make this book.


Cut along the lines.


Put one half on top of the other.


Fold in half.


corn

Red hen pecks at a sack.


A cat and a kitten


Red hen is back on the nest.


8

Red hen has hidden in the sack.


Kitten pats the sack.


Red Hen


1


Red hen sits on a nest.


en family. Put the missing letters in the gaps. Read the word and draw a picture in the space. he n m 🖭 ten


20


Is the sound there? On each line, cross out the picture without that sound.


Numbers need correct formation too. (Workbook 2 - Number 2)


Egg character.


Stand half of an egg in a pot. Put in some damp cotton wool, or paper. Sprinkle some cress or other small seeds in it. Watch the hair grow.

Edible letters.

Make the mixture for some plain cookies or biscuits. Cut some letters out of a piece of card. Put them on the rolled out mix, and cut round them.


mmmm meal.
Stick pictures of tasty
food onto a paper plate.


Name card.

Cut out a piece of card, about 10cm by 20cm (4" x 8"). Write your name on it. Remember to use a capital letter only at the beginning.


Further Guidance

Page 1. Write your Name.

This is an important skill. Try making a name card as suggested on the Activity page (Page 24).

Pages 2-13. Sounds.

Remember to introduce each letter by its sound, not its name. So the letters h, e and m need to be introduced as huh, not aitch, eh not ee, and mmm, not em. The actions are designed to help the child learn the sound. Children enjoy the actions, even though the adult may be a little self conscious. The capital letter is introduced with each letter. At this stage capitals should be used only at the beginning of names.

Pages 2, 3. The Letter k.

The letter k is introduced in a looped form (so k not k) to make it easier for the child to write the letter in one movement.

Page 14. Revision of Sounds.

Practice is needed for all the sounds learned so far. Further help can be given by writing each letter on a piece of card and holding cards up one at a time - saying the sound and doing the action. Once the sounds are known the actions are no longer needed. With a second set of cards the games of pairs, or snap, can be played.

Page 15. Handwriting Practice for c.

It is important to go the right way round when writing c. The c shape is the template that begins the letters a, d, o, g, q. Note that the letter d starts in the middle (not at the top).

Pages 16, 22. Hearing Sounds in Words.

Good spellers are able to hear all the sounds in a word. This ability develops gradually, and may need plenty of practice. In this Workbook children are encouraged to listen for the first and last sounds in words.

Pages 17, 18. Red Hen Book.

These pages can be removed, cut in half, and folded to form a small book. The words in the story contain letters from the first two groups only.

Page 20. Word Families.

Being able to hear rhymes helps reading and writing.

The Jolly Phonics Workbooks teach the skills for reading and writing

All the letter sounds of English are introduced (not just the alphabet), with an 'action' for each. Exercises show how to use the letter sounds to read and to spell, along with ways of learning the 'tricky' spellings. The correct way to form each letter is shown and in later Workbooks joined-up (cursive) writing is introduced.

Also available: Jolly Phonics Videos 1 and 2 (for children), The Phonics Handbook, Finger Phonics books, Jolly Phonics Letter Sound Poster and more. A free Parent/Teachers' guide is available from either address below.


Jolly Learning Ltd

www.jollylearning.co.uk info@jollylearning.co.uk

Tailours House, High Road, Chigwell, Essex, IG7 6DL, UK. Tel: 020 8501 0405 Fax: 020 8500 1696 50 Winter Sport Lane, Williston, VT 05495, USA. Tel: 1-800-488-2665 Fax: (802) 864-7626

ISBN 1-870946-52-9