

BIG BOOK

Finger Phonics

5

z w ng v oo oo

Sue Lloyd and Sara Wernham

Jolly Phonics

Zz

fizz

zigzag

buzz

zip

Z

1. Talk about the picture or tell a story.
2. Put your arms out at your sides and flap them like a bee, saying zzzzzz.
3. Trace over the big 'z' with your finger.
4. Listen for the /z/ in *zip*, *fizzy pop*, *zigzag*, *zebra*, *zoo* and *buzzy bees*, and find the items in the picture.
5. Read the words.

ng

strong

lungs

ng

ring

long

1. Talk about the picture or tell a story.
2. Pretend to be a weight-lifter lifting a heavy weight above your head, and say *ng*...
3. Trace over the big <ng> with your finger.
4. Listen for the /ng/ in *strong man*, *spring*, *string*, *racing car*, *swing*, *ping-pong*, *coat hangers*, *lungs*, *ring*, *king* and *kangaroo*, and find the items in the picture.
5. Read the words.

1. Say the letter sounds and then use them to complete the words below.

s a t i p n c k

u l f b ai j oa

2. Say each word and listen for the sound at the **beginning**.

_an

_ell

_rog

3. Say each word and listen for the sound at the **end**.

do_

he_

ra_

4. Say each word and listen for the sound in the **middle**.

h_t

p_n

b_s

e h r m d g o

ie ee or z w ng v oo

_un

_nt

_eg

be_

tr__

ri__

n_t

b__k

tr__n

Ages 3+

Finger Phonics Big Books

are ideal for whole-class phonics teaching.

These books introduce all of the **letter sounds of English**, not just the alphabet.

The teaching is **multisensory** and especially suitable for young children.

Each letter sound is introduced with a detailed illustration, a simple story, an action and a large formation letter. As the children's **letter-sound knowledge** builds up, blending words (which use only known letter sounds) are included for early reading practice. The wipe-clean plastic sheet can be clipped to the activity pages at the end of each book for **fun and engaging whole-class teaching**.

LETTER SOUND GROUPS

ISBN

1 s a t i p n	978-1-84414-667-3	JL6673
2 c k e h r m d	978-1-84414-668-0	JL6680
3 g o u l f b	978-1-84414-669-7	JL6697
4 ai j oa ie ee or	978-1-84414-670-3	JL6703
5 z w ng v oo oo	978-1-84414-671-0	JL6710
6 y x ch sh th th	978-1-84414-672-7	JL6727
7 qu ou oi ue er ar	978-1-84414-673-4	JL6734
Pack of all 7 Finger Phonics Big Books	978-1-84414-674-1	JL6741

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

© Sue Lloyd and Sara Wernham 2020 (text)

© Jorge Santillan (Beehive Illustration) 2020 (illustrations)

Printed in China. All rights reserved

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: (802) 864-7626

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

ISBN 978-1-84414-671-0

9 781844 146710

Reference: JL6710