


Picture Flashcards – WH and PH


Resource by:
mondaymorningteacher.com

Picture Flashcards –

WH

For the WH flashcards, I've included a variety of different types of words, so you can focus on those (or do a mini-lesson using them) if you'd like.

There are:

- 6 'question words' (who, what, when, where, why, which)
- 4 simple 1 syllable words (whip, whizz, whisk, whack)
- 4 long vowel words (white, whale, wheat, wheel)
- 3 2 syllable words (whisker, whisper, whistle) and
- 4 compound words (cartwheel, wheelbarrow, wheelchair, anywhere).

I often use different groups of words to review the 'wh' phoneme on different days. I might start with the 1 syllable and long vowel words on Day 1, so children get used to the 'wh' phoneme/digraph. Then I use the 'question words' on Day 2, moving to the trickier words (if appropriate) on subsequent days.

You can always display as many or as few of the words as are appropriate for your class.

I'd love to hear from you if you use these!

mondaymorningteacher.com


wh

which


who


what


when


where


why


whip


whizz


whisk


whack


white


whale


wheat


wheel


whisker


whisper


whistle


cartwheel


wheelbarrow


wheelchair


anywhere


Picture Flashcards – PH

For the PH flashcards, I've included three different difficult levels in the flashcard words.

There are:

- 5 simple words (photo, graph, sphere, phone, phase)
- 4 2 syllable words (trophy, dolphin, gopher, phonics)
- 4 3+ syllable words (elephant, alphabet, xylophone, earphones). Earphones is only 2 syllables, but have included it with the last set, as the 'ea' phoneme tends to make it trickier.

Depending on your class, you can use as many or as few of these words as you feel are appropriate. My class always enjoys building up from the easier words to the harder ones!

I'd love to hear from you if you use these.


mondaymorningteacher.com


ph

graph


photo


phone


sphere


phase


trophy


dolphin

gopher

phonics

elephant


abc
alphabet


xylophone


earphones


Graphics, Clipart and Fonts by:


<http://www.mycutegraphics.com/>

<http://www.clker.com/>

<http://www.openclipart.org>