

ESL Kids World: Phonics digraphs sh, th, wh

1. Put students into pairs.
2. Student A stays in the classroom and writes the sentences.
3. Student B reads the jumbled sentence from outside the classroom and has to rearrange the sentence into its correct order.
4. Student B recites the sentence to student A.
5. Student A writes the correct sentence.
6. First pair to finish and correctly write the sentences wins the game.

1. a shark. It's

2. sheep. It's a

3. shoe. It's a

4. thief. It's a

5. thin. It's

6. thick. It's

7. white. It's

8. whale. It's a

9. a wheel. It's

Copyright © 2013 www.eslkidsworld.com


Kids ESL Games

ESL Games For Kids & Young Learners


Name: _____

Date: _____


1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____

Copyright © 2013 www.eskidsworld.com


Kids ESL Games

ESL Games For Kids & Young Learners

