

### **Thai Handwriting Practice**

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 consonants.

### **For the best outcome, use this study method:**

- 1) Browse to this page: <https://activethai.com/?go=12>
- 2) Play the ActiveThai program and listen to the native Thai speaker say the name of the letter.
- 3) Always repeat the words you hear out loud, while looking at the shape of the letter.
- 4) Use the following pages to draw the letters. Play the sound file each time you start the letter again, and practice saying it several times while you are forming its shape on paper.
- 5) When you are confident that you can say them all, and recognize them, use a separate sheet of paper to make a list of the letters without looking at this worksheet or the program.
- 6) Repeat steps 1 - 4 until you can list them all, and say the sounds that they make.
- 7) Take a 15 minute break, then try making your list again. The goal is to be able to name all the letters, and know that they are in the Low Class group.
- 8) When you finish this lesson, you should be able to name all of the consonants, and know which class group they are in.


Thai letters are usually written with either one or two strokes, starting on the left side or at the small circle and working around until the end. Start where the green dot is and follow the arrows to the red dot. Trace around the templates to make your letters, then use the extra space to try them without help.


ซ ซ ซ ซ ซ ซ ซ ซ ซ ซ ซ ซ ซ ซ ซ

ซ


ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ ฅ

ฅ


ญ ญ ญ ญ ญ ญ ญ ญ ญ ญ ญ ญ ญ ญ ญ

ญ


ต ต ต ต ต ต ต ต ต ต ต ต ต ต ต


ต


ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ ฒ

ฒ


ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ ฟ  
ฟ


ป ป ป ป ป ป ป ป ป ป ป ป ป ป ป  
ป


ม ม ม ม ม ม ม ม ม ม ม ม ม ม ม  
ม


ย ย ย ย ย ย ย ย ย ย ย ย ย ย ย  
ย


ร ร ร ร ร ร ร ร ร ร ร ร ร ร ร  
ร


ล ล ล ล ล ล ล ล ล ล ล ล ล ล ล  
ล


ว ว ว ว ว ว ว ว ว ว ว ว ว ว ว  
ว


ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ ฬ  
ฬ


ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ ฮ  
ฮ