


Practice Writing Syllables with a Consonant plus a Long Vowel

This worksheet should be used with the ActiveThai interactive program. Visit our website for your free Thai lesson.

Instructions:

Print this worksheet and use it to practice writing the letter combinations.

For the best outcome, use this study method:

- 1) Browse to this page: <https://activethai.com/?go=104>
- 2) Play the ActiveThai program and listen to the native Thai speaker say the name of the letters and the combination sound.
- 3) Always repeat what you hear out loud, while looking at the shape of the letters.
- 4) Use the following pages to draw the letters. Play the corresponding sound files each time you start the letters again, and spell the sound while you are forming the shape of the syllable on paper.

กา

กี

กือ

กุ

เก

แก

โฉ

จอ

จัว

เจีย

เจือ

เจอ
