


Lets practice our
“hunks and
chunks”!


C-H ch ch ch

C-H ch ch ch


S-H sh sh sh


S-H sh sh Sh


T-H th th th
T-H th th th
Thumbs up


O-O oo O-O oo


O-O oo O-O oo


A-L-L A-L-L all all
all

A-L-L A-L-L all all
all


When you see a
double e you
say e e, it's a
bumble bee
party.

When you see a
double e you
say e e, it's a
bumble bee
party.


O-W ow ow
going down
going down
D-O-W-N


Sometimes you
say ow, but
sometimes you
say O, when
you see O-W
at the end of a
word!


O-U ou ou,
O-U-T O-U-T

Get out of
here you
bumble bee


O said to a, Oh I
love you and a
said absolutely
nothing. So
when you see oa
you say O.


C-A-R C-A-R stick
your hand in a jar
of stars. A-R ar ar
ar A-R ar ar ar


W-H wh wh wh

It's a question word:

Who

What


When

Where

Why


and Which

Where's the whale?


You take a
scaredy cat e
and a scaredy
cat a, put them
together and
what do they say
eeeeeeeeeee


O-R or or or O-R
or or or

I want more fish
please or or or


I-G-H I-G-H, igh,
igh, igh


I-G-H I-G-H, igh,
igh, igh

Don't forget the t
ight


A said to I hey get
out of my way I'm
saying a today. So
when you see ai
you say a


A-y ay ay ay
A-y ay ay ay
Hey do you
want to play?
Swish Score
Horay


O-Y oy oy oy O-Y
oy oy oy boy boy
boy

O-Y oy oy oy O-Y
oy oy oy boy boy
boy


A-C-E A-C-E ace
ace ace

A-C-E A-C-E ace
ace ace

I'm a phonics
dance ace

ace


E-I-G-H eigh eigh
eigh


E-I-G-H eigh eigh
eigh

eigh


A-W aw aw

A-W aw aw


Here's a paw
and here's a
paw


A-U au au
A-U au au
automobile


O-U-G-H-T ought
ought ought
Look what I bought


I-C-E I-C-E ice
ice ice

I-C-E I-C-E ice
ice ice


ice


U-I ui U-I ui!
Juicy, juicy,
fruit! It squirted
all over my
suit!


E-W ew ew

E-W ew ew


O-I oi oi oi noise
noise noise

O-I oi oi oi noise
noise


Get out your
motorcycle, it's
I-R ir and


U-R ur in the middle of the word but it's

E-R er at the
end of the word


When you see PH
you don't say PH
you F f f f

When you see PH
you don't say PH
you F f f f


When you see KN
you don't say KN
you N n n n
Knocking Knight


WR shhhh don't
wake the w r r r

WR shhhh don't
wake the w r r r


I-O-N ion ion

I-O-N ion ion


S-I-O-N sion sion
sion


S-I-O-N sion sion
sion

T-I-O-N tion tion
tion

T-I-O-N tion tion
tion


When you see ed
at the end of a
root word you say,
d or t or even ed


A-U-G-H-T aught
aught aught,
naughty, naughty,
naughty

