


PHONICS CARDS

Notes

1. This pack includes all 164 phonics cards for grades K-2. However, children in the grade K course only need to learn cards 1-58. Children in grade 1 only need to learn cards 1-124. Children in grade 2 need to learn all 164 cards. If desired, children can learn more cards than their current grade level requires.
2. These phonics cards include not only phonograms (letters or letter combinations that represent a sound) but also common word families so children can quickly learn to recognize and read word chunks.
3. This program does not include phonograms for single consonants that have one sound. Child should know the sounds of all the consonants except c, g, and s (which have multiple sounds) before they start this course.
4. For most cards, child will just memorize the sound or sounds of the phonogram or word chunk. However, for some phonograms, child will memorize additional information such as, “/aw/ that we may NOT use at the end of words.”
5. For some vowels, not all possible sounds of the vowel are included. This is because some of the sounds are uncommon, and it is easier to teach those sounds later than confuse the child with so many different sounds they may not encounter often.

If You Purchased the PDF File

Print sheets double sided on white or colored card stock, and then cut them out on the dotted lines. See instructions near the beginning of the course book for using the phonics cards with child.

If You Purchased Physical Product

Cut out the cards on the dotted lines. See instructions near the beginning of the course book for using the phonics cards with child.

Copyright Notice: It is illegal and dishonest to make share with or copies of this document for those outside your own household or to post the electronic document online. If you received this document without purchasing it or downloading it yourself directly from jennyphillips.com, you are also participating in illegal and dishonest activity.

If you purchased or downloaded the PDF file, you may print as many copies as desired for use within your own household.

1

a

2

e

3

i

4

o

5

u

6

g

7

s

8

c

e

/ĕ/ /ē/

edge even

a

/ă/ /ā/ /ah/

as able father

o

/ŏ/ /ō/ /oo/ /u/

otter ocean to come

i

/ĭ/ /ī/

in hi

g

/g/ /j/

go giant

u

/u/ /ue/ /oo/

cut unit rule

c

/c/ /s/

cut cent

s

/s/ /z/

sat is

9

ad

10

am

11

it

12

og

13

ot

14

un

15

en

16

ip

am

ad

og

it

un

ot

ip

en

57

ee

58

wh

59

nk

60

qu

61

er

62

aw

63

or

64

ed

wh
/wh/
while

ee
/ē/
feet

qu
/kw/
quick

nk
/ngk/
sank

aw
/aw/ that we MAY use at the end of words
paw

er
/er/
her

ed
/ed/ /d/ /t/
added flowed dipped

or
/or/ /er/
horn work

feet meet
teeth keep

what when
why whale

chunk drink
shrunken think

queen quick
quiz quilt

her serve
winter faster

saw draw
paw lawn

born corn
horn torn

spotted dipped
hugged wished

73

oy

74

oi

75

ow

76

ou

77

ai

78

au

79

ir

80

ur

oi

/oy/

that we may NOT use at the end of words

oil

oy

/oy/

that we MAY use at the end of words

boy

ou

/ow/ /ō/ /ōō/

house soul youth

ow

/ow/ /ō/

how low

au

/aw/

that we may NOT use at the end of words

pause

ai

/ā/

that we may NOT use at the end of words

pain

ur

/er/

nurse

ir

/er/

bird

121

eigh

122

oe

123

ti

124

ey

125

ear

126

ui

127

ie

128

ph

oe

/ō/ that we MAY use at the end of words

toe

eigh

/ā/

eight

ey

/ē/ /ā/

key they

ti

/sh/

creation

ui

/ōō/

juice

ear

/er/ /ear/

early hear

ph

/f/

phone

ie

/ē/ /ī/

grief pie

145

gn

146

augh

147

ei

148

steak
break
great
bear

pear
wear
tear
swear

149

si

150

mb

151

our

152

ci

augh
/aw/
daughter

gn
/n/
gnat

steak	pear
break	wear
great	tear
bear	swear

ei
/ā/ /ē/
vein receipt

mb
/m̄/
crumb

si
/sh/ /z/
mission vision

ci
/sh/
special

our
/or/ /our/
your hour

153

gnat
sign
gnome
design

154

caught
taught
daughter
laugh

155

lamb
climb
comb
dumb

156

vision
mission
decision
permission

157

detour
fourth
journey
nourish

158

special
social
musician
official

159

our
hour
flour
sour

160

receipt
receive
deceive
vein