
HOME LEARNING PHONICS
PACK

YEAR 2

W/B Monday 6th July

UNIT 36: Sound /j/

For this unit, children will look at the same sound being represented by
different spellings.

For example -

 the <j> spelling as in jam

 the <g> spelling as in gym

 the <ge> spelling as in garage

 the <dge> as in fridge

FOUR IN A ROW GAME

This is a game for two players. Each player chooses a different
coloured marker. They take it in turns to read a word on the grid and cross
out the word they have just read with their coloured marker (but they HAVE
TO SAY THE SOUNDS AND READ THE WORD out loud!). The aim of the
game is to be the first to for a horizontal, vertical, or diagonal line of four
words in one’s own colour.

badge

bulge

fridge

garage

gem

genie

gentle

germ

giant

gym

hedge

hinge

huge

Jack

jam

jungle

large

nudge

jolly

smudge

merge

sledge

Jill

jumper

giraffe

SPEED READ: MORE SPELLINGS

jug merge germ giant

nudge genie huge jolly

Jill

gem

smudge

badge

jungle

hedge

hinge

Jack

How many words can the children read in 20 seconds? See how many words
the child can read correctly in 20 seconds. Ask them to do the activity
several times over several days, challenging them to read faster. Repeat the
activity in a few weeks as revision.

Roll and Read
This is a game for two players. Each player has a pencil of a different colour.
Each player takes turns to roll the die. When they roll the die, they have to
read the word at the bottom of the column with the same number as the die.
Once they’ve read the word, they claim it by crossing it out in their colour.
The aim is to complete all the columns. The player who reads the top word in
each column wins the column. The player with the greatest number of
columns wins the game.

rigid angel giraffe Egypt age gymnast

fridge badge hedge sledge smudge nudge

bulge hinge garage huge large merge

gentle germ giant gym genie gem

jump Jem jungle jam jolly jingle

TREE MAP

Activity 1—Written Tree Map

Ask the children to create a tree map for the /j/ sounds using the list above. This can
just be done on a piece of paper. Each category, the children put the spellings <j, g, ge,
dge> at the top (because we always write the spelling, never the sound) and all the words
with that spelling underneath. For example, gym and giant would be in the same category
because /j/ is represented by the same spelling <g>.

Activity 2—Speed Read

Write 5-10 words down from the list above or use the cards below. Encourage the
children to read the words as quickly as they can, like the speed read above.

Activity 3—Carpet Tree Map

Use the words below and ask the children to put them in a big tree map similar to idea
number 1.

*** See over for a completed example***

Spellings for /j/ sound

<j> <g> <ge> <dge>

 badge

 bulge

 fridge

 garage

 gem

 genie

 gentle

 merge

 smudge

 jam

 Jem

 Jill

 jolly

 jumper

 jungle

 large

 sledge

 germ

 giant

 gym

 hedge

 hinge

 huge

 Jack

 nudge

EXAMPLE TREE MAP

LO: To identify spellings of the /j/ sound.

Jack

merge

 j g ge dge

Spellings for /j/ sound

<j> <g> <ge> <dge>

 badge

 bulge

 fridge

 garage

 gem

 genie

 gentle

 merge

 smudge

 jam

 Jem

 Jill

 jolly

 jumper

 jungle

 large

 sledge

 germ

 giant

 gym

 hedge

 hinge

 huge

 Jack

 nudge

TREE MAP WORD LIST

badge

bulge

fridge

gem

garage

TREE MAP WORD LIST

genie

gentle

germ

gym

giant

TREE MAP WORD LIST

hedge

hinge

huge

jam

Jack

TREE MAP WORD LIST

Jem

Jill

jolly

jungle

jumper

TREE MAP WORD LIST

large

merge

nudge

smudge

sledge

