

Phase 3 Sentence Substitution - Guide

Cut the top sentence into a single strip.

The sheep are in the shed.

bedroom farmyard cars wait

Cut the 4 words into separate pieces.

The sheep are in the bedroom

The cars are in the shed.

The sheep are in the farmyard

See how many different sentences you can make by 'substituting' words in the original sentence with those on the individual cards.

☺ Encourage your child to read each sentence and check that it makes sense.

☺ You can 'substitute' more than one word in each sentence.

☺ There are 10 different sentences to 'play with' in Phase 3. Try not to mix up the word cards as they have been written for the sentence they are attached to.

Phase 3 Sentence Substitution

Mark fed the cat.

dog

hid

Gail

moon

The sheep are in the shed.

bedroom

farmyard

cars

wait

You can hear a goat.

toad

song

see

coin

They might meet in the town.

market

summer

we

fish

The shop is on the corner.

church

right

shark

boat

Phase 3 Sentence Substitution

She has worn red shorts.

boots

boats

seen

He

He sat down on the carpet.

chair

fell

soil

weeds

She has had lots of good books.

food

seen

hard

Joan

Join me in the pool.

them

park

keep

coach

This is a good shop for chips.

coats

year

coffee

bad