

Friday Funday

Dear Student!

Welcome to BYJU'S Friday Funday!

We are excited to introduce a new series on the Alphabet, which makes practising your ABCs a lot of fun. It has simple learning activities centred around one letter every week.

In this edition, we shall have fun with the letter 'J'.

Let's get started!

Activity 1: All about 'J'	2
Activity 2: Writing 'J' for Jellyfish	4
Activity 3: Help the Jellyfish	6
Activity 4: 'J' words like Jellyfish	8
Activity 5: Jellyfish Maths	10
Activity 6: Teach jellyfish 'J' sound	11
Activity 7: Fun with Jellyfish	12
Activity 8: Make your own Jellyfish	18
Activity 9: Colour me!	19

Bonus - Stickers included

Activity 1

All about 'J'

Jj

for
Jellyfish

Join the dots

Find and colour 'J' and 'j'

ZUjyewwGjy
nJjOJDGjyx
PJRgKvFTin
xBHicsqajin
MiJ

Colour all the boxes with the letter 'J'

I	E	M	T	Y	J	C
S	J	W	G	H	J	
J	X	U	V	R	J	B

Activity 2

Writing 'J' for Jellyfish

1. Instruction:

Trace the letter 'J' to practise your writing skills

Jellyfish

Jar

2. **Instruction:**

Practise your handwriting skills with the help of these jellyfish

Activity 3

Help the Jellyfish

1. **Instruction:**
Match the jellyfish with its shadow

2. **Instruction:**

Which one of the following paths will lead to the jellyfish?

Activity 4

'J' words like Jellyfish

1. **Instruction:**

Sort the words into their correct buckets

Jolly

Jackal

Jaguar

Jar

Jog

Join

Juicy

Jeep

Jumbo

Jot

Jail

Jam

Jump

John
Dory

Joy

Jay

ACTION WORDS

ANIMALS & BIRDS

DESCRIBING WORDS

THINGS

Activity 5

Jellyfish Maths

1. Instruction:

Count the jellyfish and write the number

Activity 6

Teach jellyfish 'J' sound

1. **Instruction:**

a. **Cross out** words that have the 'j' sound in the **beginning**

b. **Circle words** that have the 'j' sound in the **middle**

c. **Tick mark** the words that have the 'j' sound at the **end**

Reject

Jar

Pyjamas

Subject

Job

Jam

Cage

Badge

Huge

Activity 7

Fun with Jellyfish

- Instruction:**
Unscramble to find the word

J [] [] [] [] [] [] [] [] []

L L
I S
E Y
F H

2. **Instruction:**

How many go up and how many go down?

Up

Down

3. **Instruction:**

Pair the jellyfish with their octopus friend of the same size

4. **Instruction:**

Cut and paste the jellyfish in the correct boxes

5. **Instruction:**

Spot three differences between the two images below

6. **Instruction:**

Spot five differences between the two images below

Activity 8

Make your own Jellyfish

1. Instruction:

Make your own jellyfish by cutting and glueing the parts together

TIP

Parts circled with dashed lines are glued under another part of the puzzle

Activity 9

Colour me!

1. Instruction:

Colour the picture with your favourite colours

2. **Instruction:**

Colour the picture with your favourite colours

3. **Instruction:**

Find and colour all the 'J's with your favourite colours to find the hidden object

Bonus Stickers

Bonus Stickers

SOLUTIONS

Activity 4

1.

SOLUTIONS

Activity 7

5.

6.

SOLUTIONS

Activity 9

3.

