

Jolly
Phonics

Bumper Book

of Phonics Fun

Bursting with ideas to help pre-schoolers learn their letter sounds.

Sara Wernham and
Caroline Petherbridge

#

m

make a marble collection

Make a Meal

mmmmm

chips
peas
cottage pie
ketchup
carrots

Are your choices healthy?

Choose some of your favourite foods.

Cut out pictures from magazines and stick onto a paper plate.

Ingredients:

- 175g soft butter
- 175g golden sugar
- 3 eggs beaten
- Teaspoon of vanilla extract
- Zest of a lemon
- 175g self-raising flour

Method:

Preheat oven to 180c / gas 4. Place the butter in a mixing bowl and whisk in the sugar. Mix the vanilla extract with the beaten eggs and add a quarter of it to the mixing bowl along with a tablespoon of flour. Whisk and then repeat until all the eggs have been added to the sugar and butter. Add the lemon zest and the rest of the flour and whisk. Pour into a lined 1 litre loaf tin and bake for 50-60mins.

Role Play

Be a mime artist. What can you act out without using words?

OBJECTS TO COLLECT

- mug
- mirror
- marshmallow
- margarine tub
- map
- magazine

Sand Tray

Pile up the sand to make a mountain and surround it with stones and plant cuttings.

Tongue Twister
Meg mixed milk and mustard and made a mess on the mat.

use a magnet to see if objects are metal

Look and Draw
Draw some different types of melon. Notice the patterns on the skin

SONG (Tune: The Wheels on the Bus)

The mum and dad make many meals.
/mmm!/ /mmm!/
The mum and dad make many meals for their hungry children.

Name the months of the year.

Turn your handprint into a monkey

The mum and dad make many meals for their hungry children.

ACTION: Rub your tummy, as if you are seeing tasty food, and say mmmmmmmmm.

g

Tongue Twister

Guy the gorilla gave green grapes to his granny.

gorilla

guinea pig

try using glow sticks in a dark place

Make a stained glass window

Cut a template out of black card and stick coloured tissue paper behind it.

Use any design you like

garage

Cavatina - John Williams
Asturias - Sharon Isbin

listen to guitar music

glacier

Shades of green:
emerald
olive
lime
sage
mint

Make a glittery ghost

Tie a tissue around a ping-pong ball

Add glitter.

s a t i p n
c k e h r m d
g

Choose the right word

peg

cat

cot

pig

Make words

gap, gag, get, gas
peg, pig, nag, hag,
rag, tag, mag, keg, magnet

try different grapes

Play games in the garden.

Make the Three Billy Goats Gruff

Compare the sizes of the goats:
small
medium
large

use cardboard tubes
and cotton wool

Look and Draw
Draw planets and a solar system with plenty of swirls and patterns

BOOKS TO READ

- The Three Billy Goats Gruff
- Anthony Browne
- Gorilla
- Julia Donaldson
- The Gruffalo
- Mary Hoffman
- Amazing Grace
- Blanche Fisher Wright
- Original Mother Goose
- Shel Silverstein
- The Giving Tree
- H.A. & Margaret Rey

Talk about groups you belong to.

Talk about what you're grateful for.

Talk about grandparents.

b

spot birds

blackbird

great tit

chaffinch

robin

greenfinch

magpie

Which birds do you see most often where you live?

ballerina

Make a Bat and Ball

Paint an old ketchup bottle

Attach a cardboard tube for the handle

Scrunch up some sticky tape for the ball

b b b b

bag

buffet

Banana Cake

Ingredients:

- 3 very ripe bananas whisked into a puree
- 180g soft butter
- 180g sugar
- 2 eggs beaten
- 180g flour
- 1 teaspoon baking powder
- 1 teaspoon baking soda
- 90g ground almonds

Method:

Preheat oven to 160c / gas 3. Whisk the butter and sugar together until smooth and then slowly whisk in the eggs. Sieve the flour, baking powder and soda into the mixture and whisk again. Pour in the liquid bananas and almonds and give a final whisk. Pour into a lined 22cm cake tin, smooth the top, and bake for 40 mins.

Role Play

Be a baker who makes and sells fresh bread and cakes

OBJECTS TO COLLECT

- bracelet
- bat
- ball
- box
- belt
- brick

Water Tray

Play with bottles in the water tray. Fill and empty them. Which bottle holds the most water?

Bottles

Tongue Twister
Billy Bear was badly behaved and busy being a bully.

batteries

Make bells

cut the top off a plastic bottle and paint it gold

butter

Why is good behaviour important?

Look and Draw
Look at the patterns on a butterfly's wings and draw your own.

butterfly

SONG (Tune: Camptown Races)

Bring your bat and bring your ball.
/b/-/b/!
Bring your bat and bring your ball...
...to the park to play!

ACTION: Pretend to hit a ball with a bat, and say, *b, b, b, b.*

Make binoculars

Use two cardboard tubes stuck together and stick on some string so you can wear them around your neck.

Jolly Phonics

Bumper Book

of Phonics Fun

A bumper resource packed full of ideas and activities designed to support the teaching of letter sounds in a fun, multisensory way.

Never run out of teaching ideas for your pre-schoolers again with this book by your side. Children can learn their letter sounds whilst investigating and enjoying the world around them.

© Sara Wernham, Caroline Petherbridge 2020 (text) © Rosie Brooks (Beehive Illustration) 2020 (illustrations)
Designed & Edited by Caroline Petherbridge

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

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

Tailours House, High Road, Chigwell, Essex, IG7 6DL, UK. Tel: +44 20 8501 0405 Fax: +44 208500 1696
82 Winter Sport Lane, Williston, VT 05495, USA. Tel: +1-800-488-2665 Fax: +1-802-864-7626

ISBN: 978-1-84414-841-7

9 781844 148417
Reference: JL8417