

With
stickers!

Jolly
Phonics

Activity Book 1

s a t i p n

S

letter sounds

fun activities

pre-writing skills

Sara Wernham and Sue Lloyd

Ss

Snake is curled up, asleep, in the sun. CLICK!

Someone has taken his picture. Snake stands up and hisses "ssssssssss". Inky is very frightened, but Bee tells Snake off. Bee tells Snake that Inky Mouse is taking pictures of things for a book she is making. Inky has promised to teach Bee to read. Snake asks if Inky will teach him to read too.

Colour
the
picture!

NOW YOU CAN

Do the
action and
say the
sound!

Action

Weave your hand in an 's' shape, like a snake, and say **SSSSSS**.

Which of these things begin with the sound 's'?
Join them to the letter 's'.

NOW YOU CAN
Write the letter.
Start at the top!
Try different
colours!

Inky says,
"Hold your
pencil
correctly!"

Tips for Parents

Remember to call 's' by its sound 'sss' and not its name 'ess'.

Sounds

NOW YOU CAN

Cut out the
letters and put
them back
together again!

NOW YOU CAN

Find the
letter sound
stickers that
start the
words.

Sticker Activity

Put your
stickers
in the
boxes.

s

a

t

Sticker Activity

Look at the picture on each fish sticker, listen to the first sound and choose the correct net to stick it in.

NOW YOU CAN
Follow the
trails with
your pencil.

Pencil Trails

Inky says,
"Hold your
pencil
correctly!"

Tips for Parents

These activities will help develop your child's pencil control and also teach them to write from left to right.

Ages 3+

Learn to read and write at home with the **Jolly Phonics Activity Books**

Seven fun-filled activity books guide young children through the early stages of reading and writing in an engaging, multisensory way. Stories and actions introduce children to the main letter sounds of English and a wide variety of activities help them use the letter sounds to read and write simple regular words. With a mix of colouring pages, puzzles, mazes, games, crafts and sticker activities, learning to read and write has never been so much fun!

**Jolly
Phonics**

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

© Sara Wernham and Sue Lloyd 2010 (text) © Lib Stephen 2010 (illustrations)
Designed and edited by Caroline Petherbridge

77 Hornbeam Road, Buckhurst Hill, Essex, IG9 6JX
Tel: +44 20 8501 0405

82 Winter Sport Lane, Williston, VT 05495, USA
Tel: +1-800-488-2665

Printed in the United Kingdom. All rights reserved.

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

ISBN 978-1-84414-153-1

Reference: JL535