

Jolly
Phonics

3

Pupil Book

Sue Lloyd and Sara Wernham

Write over the dotted letters and add the missing letters.

because b _ c _ s _ _ e _ u _ e

want w _ nt _ a t w _ n _

Finish these sentences by adding either 'because' or 'want'.

Do you _____ to help?

He went home _____ he felt sick.

Listen and write.

Two horizontal lines for writing the answers to the sentences above.

Write inside the outline letters.

big elephants Catch ants Under Small elephants.

Words and Sentences

Read each sentence and find the matching picture.

The sun is hot.

I sleep in a bed.

The boat is sailing.

The soap is on the dish.

This sock is long.

He is running.

Unit 11

er, ir, ur

There are three main ways to write the /er/ sound.

butter helicopter river number

third birthday twirl thirsty

purple Thursday curl Saturday

Read the words below and write them in the correct /er/ spelling.

dinner

shirt

purse

letter

e

dinner

i

l

r

bird
fur
sister
girl

hurt

diver

first

turn

u

Write over the dotted letters and add the missing letters.

also
_ _ s _
_ _ _ o

of
o _
_ _

eight
_ _ _ _ t
_ i _ h _

Finish these sentences by adding 'also', 'of' or 'eight'.

There are lots _____ sheep on the farm.

I _____ saw some cows in the barn.

I counted _____ chickens in the yard, too.

Listen and write.

Three horizontal lines for writing the answers to the sentences above.

Read the tricky words and colour the flowers using either pink or brown.

Words and Sentences

Read the story of the midnight feast and answer the questions below.

Once upon a time, there was a king called Alfred. His wife was Queen Matilda. They lived in a castle with a cat called Fluffy.

One night, King Alfred was hungry. So he got up and made himself some cheese sandwiches to eat. Some crumbs from the sandwich fell onto the floor.

A mouse saw the crumbs from her mouse hole in the corner of the room. She could have a midnight feast if she was quick and quiet. She crept out and had just reached the crumbs when Fluffy looked into the room. The mouse ran for her hole as quickly as she could. Fluffy ran for the mouse as quickly as he could.

The mouse reached her hole. She was hungry, but safe!

1. What is the king's name? _____
2. What is the queen's name? _____
3. What sort of animal is Fluffy? _____
4. What did King Alfred make to eat? _____
5. Who saw the crumbs on the floor? _____
6. Who saw the mouse? _____
7. Did the cat catch the mouse? _____

Alternatives

Units 1 to 13 Practise saying the short and long vowel sounds.

Read each pair of words. Decide which word matches the picture and write it underneath.

ran rain

rain

cot coat

bat bait

rid ride

hug huge

rod road

net neat

kit kite

bed bead

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 weekly units in Pupil Book 3

- Build and consolidate the reading and writing skills taught in Pupil Books 1 and 2.
- Cover three main topics: Alternatives, Tricky Words, and Words and Sentences.
- Introduce new alternative letter-sound spellings and tricky words, as well as a variety of reading comprehension activities.
- Come with step-by-step lesson plans and comprehensive support, provided in the Jolly Phonics Teacher's Book.

ai a_e ay
ee e_e ea
ie i_e y igh
oa o_e ow
ue u_e ew
ou ow

oi oy
er ir ur
aw au al
<ph> as /f/
soft <c> and <g>
air ear are

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 (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 978-1-84414-718-2

Reference: JL7182