

1- Je lis le tableau du son /g/.

 g g garçon 	
g	gu
un garçon rigolo une virgule une glace grande gauche gris gros un garage la conjugaison	regarder au galop le gorille une goutte la garderie un ongle le tigre une grimace la gomme
	une guitare longue la guerre une bague la fatigue une baguette la guirlande le guidon

 [g]


g


ga un g garçon

 [g]


gu


gu une guette
 une guette

2- Je joue avec le son /g/.

DEVINETTES : Trouve dans le tableau


- un animal :
- quelque chose qui se mange :
- un objet de la classe :
- un instrument de musique :

ga	gui
	glu
	gron
	go
gran	gue
gue	
gon	
gai	glou
	og
	gli
ag	gheu
glen	
gué	guem
	ig
	guer

3- Je lis des phrases avec le son /g/.

Gustave aime manger des grosses glaces.
 Le grand garçon imite le gorille. Il fait des grimaces.
 Il a dégusté un gros gâteau aux groseilles.
 Elle regarde la fée qui fait bouger sa baguette magique.

