

Make it rhyme

Choose a letter

Make a word

write it

ig

ig

ig

ig

Make it rhyme

Choose a letter

Make a word

write it

ip

ip

ip

ip

Make it rhyme

Choose a letter

Make a word

write it

it

it

it

it

Make it rhyme

Choose a letter

Make a word

write it

in

in

in

in

Make it rhyme

Choose a letter

Make a word

write it

ug

ug

ug

ug

Make it rhyme

Choose a letter

Make a word

write it

en

en

en

en

Make it rhyme

Choose a letter

Make a word

write it

et

et

et

et

Make it rhyme

Choose a letter

Make a word

write it

ap

ap

ap

ap

Make it rhyme

Choose a letter

Make a word

write it

at

at

at

at

Make it rhyme

Choose a letter

Make a word

write it

an

an

an

an

Make it rhyme

Choose a letter

Make a word

write it

aw

aw

aw

aw

Make it rhyme

Choose a letter

Make a word

write it

ay

ay

ay

ay

Make it rhyme

Choose a letter

Make a word

write it

op

op

op

op

Make it rhyme

Choose a letter

Make a word

write it

ot

ot

ot

ot

Make it rhyme

Choose a letter

Make a word

write it

up

up

up

up

Make it rhyme

Choose a letter

Make a word

write it

ut

ut

ut

ut

Make it rhyme

Choose a letter

Make a word

write it

un

un

un

un

<p>-up cup, pup, sup</p>	<p>-un run, bun, sun, fun</p>	<h1>Word Lists</h1> <h2>Three letter words</h2>	
<p>-ip dip, hip, lip, rip, sip, tip, zip,</p>		<p>-it bit, hit, fit, kit, lit, pit, sit, wit,</p>	<p>-in bin, din, fin, gin, kin, pin, sin, tin, win,</p>
<p>-ug bug, dug, hug, jug, mug, rug, tug,</p>		<p>-en hen, pen, men, ten, den</p>	<p>-et jet, wet, pet, vet, set, bet, met</p>
<p>-ig big, dig, jig, pig, wig, rig,</p>		<p>-ap cap, gap, lap, map, nap, rap, sap, tap, yap,</p>	<p>-at bat, cat, fat, hat, mat, pat, rat, sat, tat, vat,</p>
<p>-an ban, can, fan, man, pan, ran, tan, van,</p>	<p>-am dam, ham, jam, ram,yam</p>	<p>-aw jaw, law, paw, saw,</p>	<p>-ay way, day, hay, jay, lay, may, pay, ray, say,</p>
<p>-op bop, cop, hop, mop, pop, top,</p>		<p>-ot cot, dot, got, hot, jot, lot, not, pot, rot, tot,</p>	<p>-ut nut, hut, rut, cut, gut, but,</p>

b	b	b	b	b
c	c	c	c	c
d	d	d	d	d
f	f	f	f	f
g	g	g	g	g
h	h	h	h	h
j	j	j	j	j

k	k	k	k	k
l	l	l	l	l
m	m	m	m	m
n	n	n	n	n
p	p	p	p	p
r	r	r	r	r
s	s	s	s	s

t	t	t	t	t
v	v	v	v	v
w	w	w	w	w
y	y	y	y	y
z	z	z	z	z

letter tiles

This activity is useful to practice:

- 🕒 Two letter phonograms - up, ut, ip, it, in, ug, en, et, ig, ap, at, an, aw, ay, ot, op, am, un,
- 🕒 initial sounding letters
- 🕒 rhyming words
- 🕒 handwriting practice
- 🕒 vocabulary

Cut out the letter tiles and place them next to the phonograms. How many words can they make?

Encourage your child to write down the word they have made. It doesn't matter if the words sound gobblygook!

Point out words that rhyme.

Ask if they can think of any more words that rhyme.

A word list containing suggested three letter words is included for your convenience – but not the gobblygook ones – I am sure your child will think up these all by themselves!

Tip: if you laminate the boards, you can use a white board marker for handwriting practice and re-use again and again!

Did you enjoy this activity – visit www.atozphonics.com for more phonogram & rhyming printables!

Thank you for downloading this product!

Jane Buckley