


Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


sat


pat

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


tap

sit

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


pip

pan

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


pin


tin

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


man


map

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


mat


sad

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


dad


gas

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


pig


dig

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


pot


dog

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


pop

cot

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


cop

cap

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


cat


kit

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


sock


sack

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


ticket

pet

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).

10


ten

net

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


pen

peg

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


men

run

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


mug


cup

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


sun


mud

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


sunset


ram

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


rat


rug

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


rocket

carrot

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


hut

hit

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


hat

hug

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


bag


bed

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


bud


bug

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


bun


bus

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


bat

bucket

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


rabbit

fin

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


fog


fan

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


leg


bell

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


doll


laptop

Phase 2 word and picture cards

Phase Two suggested words with accompanying picture cards for use with The 'What's in the box?' Activity outlined in DfES 'Letters and Sounds' publication (see page 59).


kiss


hiss