

A supportive Guide

High quality phonic teaching is the key way in which we teach children how to read and spell words

At Bantock Primary School we follow the 'Letters and Sounds' phonics programme and this guide is designed to help you, as parents so that you can support your child at home.

Phonics is...

Skills of segmenting and blending

Knowledge of the alphabetical code

Phonics consists of:

- Identifying sounds/phonemes in spoken words
- Recognising the common spellings of each phoneme (sound)
- Blending phonemes into words for reading
- Segmenting words into phonemes for spelling

Something to Think About!

The English language is tricky and just when children have mastered the graphemes that correspond with the phonemes (e.g. p l ay) then they realise that there can be many choices as to which grapheme to use. Here is an example:

HELP!! Terminology explained

Word	Definition
Phoneme	Smallest unit of sound
Grapheme	A letter or sequence of letters that represent a phoneme (sound)
Segmenting	Breaking down words into their phonemes to spell c a t their
Blending	The opposite of segmenting. Joining phonemes to create words in order to read
Sound Buttons	A visual/kinaesthetic approach to representing phonemes in a word
Digraph	Two letters that create one phoneme (ai, ee, oo)
Split Digraph	Two letters that are split but only make one sound, e.g. a-e as in make or i-e in site
Trigraph	Three letters that create one phoneme (igh, dge)
Mnemonic	A device for memorising and recalling something, such as a snake shaped like the letter 'S'
High Frequency Words	Commonly used words that children are encouraged to memorise by sight
Tricky Words	Words that are cannot be fully decoded. Tricky words can be high frequency words also
Grapheme Phoneme correspondence (GPC)	The relationship between sounds and the letters which represent those sounds
Syllables	The amount of beats in a word
Analogy	A comparison between one thing and another, typically for the purpose of
	explanation or clarification

At Bantock, whilst children work within the phase that is appropriate to their level of learning, they may also be given experience of other phases to secure previous learning or support future learning. The children are assessed regularly to ensure their needs are being met.

Phase 1 (Nursery)

Children should learn to:

- Show an awareness of rhyme and alliteration
- Distinguish between sounds in the environment/phonemes
- Explore and experiment with sounds and words
- Discriminate speech in words

Phase 2 (Reception)

Children should learn to:

- Use common consonants and vowels
- Be able to blend and segment to read and spell c-v-c words
- Begin to learn 'tricky words that cannot be segmented
- Understand that words are constructed from phonemes (sounds) and that phonemes are represented by graphemes (letters)

Phase 3 (Reception)

Children should learn to:

- Know at least one grapheme for each of the 44 phonemes
- Read and spell a wide range of c-v-c words
- Use all letters
- Use less frequent consonant digraphs
- Use some long vowel phonemes
- Continue to learn 'tricky words'

Phase 4 (Reception/Year 1)

This is a consolidation unit. There are no new graphemes to learn. Instead children learn to:

- Read and spell more 'tricky words
- Segment adjacent consonants in words and apply this to spelling
- Blend adjacent consonants in words and apply this to spelling
- Blend adjacent consonants in words and apply this skill when reading unfamiliar texts

Phase 5 (Year 1)

Children learn to:

- read phonetically decodable two-syllable and three-syllable words;
- use alternative ways to pronounce and spell the graphemes corresponding to the long vowel phonemes;
- make phonetically plausible attempts to spell complex words.

Phase 6 (Year 2)

Children learn to:

- recognise phonic irregularities and become more secure with less common grapheme-phoneme correspondences;
- apply phonic skills and knowledge to recognise and spell an increasing number of complex words;
- recognise and use the past tense
- begin to investigate spelling patterns and learn how to add suffixes e.g. –ed towards;
- break down longer words to help with their spelling;
- apply strategies to enable them to become independent spellers e.g. by finding and learning the difficult bits in words

Here is a simple guide to the Letters and Sounds programme. Beginning at Phase 1 (exposing children to a variety of sounds) — Phase 6 where children develop their understanding of different tenses

Phase 1

Although phase 1 does not consist of learning to read or write sounds, it has a strong emphasis on children listening to and exploring different sounds. Here are some example games to play with young children.

Toy sounds — When your child is playing with their toys encourage them to make the right sounds. Farm animals, train sets, vehicles, dolls etc., are great for this. Help your child to notice these sounds around and about. E.g. Listen to the sound that cars, trucks and fire engines make in the street. Practise making these noises, then use them with car, truck and fire engine toys.

Big ears — Cup your hands around your ears and listen to sounds all around. Talk about what sounds you can hear. Try doing this in the house, in the street, in the park, on the beach etc. Talk about the sounds: Are they loud or quiet? Are they short or long? Can you make a similar sound with your voice?

Shake it all about - Make simple shakers by filling plastic bottles or tubs with rice, pasta, pebbles etc. Play with them and talk about the sounds that they make. Are the sounds soft, sharp, smooth, loud, quiet...?

Tap it out - Use the shakers above or use drums (pots and pans and wooden spoons are perfect) to play along with songs, rhymes and the radio. Try making the loudest sounds that you can then the quietest sounds that you can. Tap out simple rhythms. Can your child repeat the rhythm back to you?

Song time- Sing your child's favourite songs, ones they have learnt at school, songs you remember from childhood or songs on CDs you have at home. Encourage children to use their bodies to make sounds to go along with their singing — stamping, clapping, patting knees etc.

Sound effects- Read stories and encourage children to make sound effects with their body – stomping, knocking, clapping, scratching etc.

Rhyming books - When children are really familiar with a particular book, try pausing before the rhyming word. Encourage your child to fill in the missing word.

Clap it out- Encourage children to think about the rhythms in words. Say simple nursery rhymes and clap along with one clap for each syllable. Repeat with knee taps, head pats or stamps.

Talking about toys - Talk about your child's toys and say something about them that alliterates. It doesn't have to make much sense.

Thomas the train travels on the tracks.

Lion likes to lick lollies.

Hippo huddles and cuddles me with his hairy head.

Can your child make suggestions? This is a tricky skill and it will take time. Praise them for trying and making suggestions even if they don't alliterate.

Quick draw - When drawing together, try drawing a snake and a sock. Point out that these things both begin with a 's' sound. Make the hissing s sound. Add some more 's' pictures e.g. snail, spider etc. Your child may be able to suggest some ideas as well.

Voice play - Encourage your child to use their voice to make a wide range of sounds. E.g. At the park:
Going up a ladder - clunk, clunk
Coming down a slide - whoosh
On a roundabout - wheee
Bouncing a ball - boing

Phase :	Phase 2		
Week	Letters to be	Word Building Examples	High Frequency
	taught		Words
1	s-a-t-p	sat tap pat	a as at
2	-j-	sit pit tip pip sip	is it
	nn	pan pin tin tan nap	in an
	mm	man mat map	am
	dd	sad dip	dad did and
3	gg	pig dig gas gap	
	-0-	pot top dog pop	got on not
	C-	cot cat cap cod	
	k-	kid kit	
4	-ck	pack sack kick pick sick	
	-6-	pet ten pen peg men neck	
	-u-	run mug cup sun mud	mum up put
	r-	rat rag ram rug rip rim	
	Tricky words	to the	
5	h-	hot hut hop hit hat hum hug	had his him
			has
	b-	bad bag bed bug bus bat	big back but
	fff	fan fit fat fun fog puff huff	of if off
	lll		let
	-SS		
	Tricky words	no go into	
6	REVISE	all phonemes/graphemes from	Phase 2

Phase 3			
Week		Word Building Examples	High Frequency
	taught		Words
1	j	jam jab jug job jet	
	V	van vet vat	
	W	win wig wag web wax	will
	X	mix fix box tax six	
	Tricky Words	to the no go I into	
2	Y	yes yet yap yell	
	Z	zip zigzag	
	-ZZ	buzz jazz	
	qu	quit quiz quick quack	
	Tricky Words	we me to the	
3	chch	chop chin chip chill check such	
		rich much	
	shsh	ship shop shed shell fish cash	
		rash rush	
	thth	thin thick think moth	that this them
			then with
	-ng	ring rang hang song wing	
		king long sing	
	Tricky Words	he she be	
4	-ai-	wait hail pain aim sail main	
		tail rain	
	-66-	feel feet weep jeep meet week	
		deep keep	
	-igh-	high sigh light might night	
		right sight	
	-oa-	coat goat loaf road soap oak	
		toad	
	Tricky Words	was no go	

Phase 3 continued			
Week	Letters to be taught	Word Building Examples	High Frequency Words
5	-oi-	oil boil coin join soil	
	-00- (long)	zoo boot hoof zoom cool food	
	J	root moon	
	-oo- (short)	foot cook good book took	
		wood wool	
	ow	cow owl town how	down now
	Tricky Words	my	
6	ar	bar car bark card cart hard	
		jar park	
	air	air chair fair hair pair	
	Ear	ear dear fear hear gear near	
		tear year	
	Tricky Words	you	
7	-er	germ perm term river	
	-ur	fur burn burp curl hurt surf	
		turn	
	-or	fork cork sort born worn fort	for
		torn short	
	-ure	sure pure cure	
	Tricky Words	her they all are	
8-12	REVISE	all phonemes/graphemes from	Phase 3

Phase	Phase 4 cvcc ccvc		
Week	Letters to be	Word Building Examples	High Frequency
	taught		Words
1	-st	nest best chest lost gust toast	just
	-nd	Band land hand pond fond	
		wind windmill	
	-mp	lamp damp camp limp chimp	
	-nt	tent dent hunt joint paint	went
		burnt	
	-nk	bank thank sink link think	
		bunk chunk	
	Tricky words	said so he she we me be	
2	-ft	gift lift shift tuft theft soft	
		sofest	
	-sk	ask task tusk husk desk	
	-lt	tilt belt felt melt melting	
	-lp	Gulp helper	help
	others	golf shelp (-lf) milk (-lk) kept(-	
		pt) next (-xt)	
	Tricky Words	Have you like come (reading)	
		was you spelling	
3	tr-	Trip tree train trash trail trend	
		trust trunk	
	dr-	drank drink drift drop droop	
		drain	
	gr-	grab green grip grant grasp	
	cr-	cream creep crash	
	br	bread brand bring brush	
	-	brown brass	
	fr-	frog fresh frost frown	
	Tricky Words	were there little one (reading)	
		they all are (spelling)	

Phase	Phase 4 continued		
Week	Letters to be	Word Building Examples	High Frequency
	taught		Words
4	bl-	bleed blend blink bland blast	
	fl-	flag flower float floating	
	gl-	glad glass glint	
	pl-	play play plum plump	
	cl-	clamp clown clear	
	sl	slept sleep slither	
	Tricky Words	do when out what (reading)	
		my her (spelling)	
5	sp-	spot spin spoil spoon sport	
		speech spend	
	st	stop step steep start stair star	
		stand	
	tw	twin twist twisting	
	sm	small smell smart smear	
	others	printer (pr) scoop (sc) skunk	
		(sk) sniff (sn)	
6	nch	bench drench trench punch	
		crunch lunch	
	scr	scrunch scrap screen	
	shr	shrink shrub	
	str	strap string street	
	thr	thrush thirst thrust thrill	

Phase	Phase 5		
Week	Letters to be	Word Building Examples	High Frequency
	taught		Words
1	-ay	play may say stray clay spray	
	-ou-	out cloud scout found proud	
	-ie	pie lie die cried tried spied	
	-ea-	sea seat meat treat heap least	
		repeat	
2	-oy	boy toy joy oyster destroy	
		enjoy royal	
	-ir	girl sir bird shirt skirt birth	
		third first	
	-ue	blue clue glue true issue tissue	
	-aw	paw raw claw jaw lawn yawn	saw
	T . 1 . \A/ . 1	law	
	Tricky Words	people Mr Mrs (reading) have	
2	ı	like (spelling)	
3	wh-	when which wheel whisper	
	ph	phonics dolpin elephant	
		alphabet	
	-eW	new few stew blew chew grew	
		drew	
	-06	toe hoe doe foe woe goes	
		tomatoes	
	-au-	haul launch haunted August	
	Trichy Words	author	
	Tricky Words	looked called (reading) some	
		come (spelling)	

Phase	5 continued		
Week	Letters	Word Building Examples	High Frequency Words
4	a-e	take game race snake	came made make
	е-е	these even theme gene scene	
	i-e	like pine ripe shine slide prize	time
	0-е	bone pole home alone those	
	u-e	June flute prune chute rude	
	-au-	launch haunted August author	
	zh	treasure vision television	
		pleasure leisure visual measure	
	Tricky	looked called (reading) some	
		come (spelling)	
5	Alternative pronunciations of the graphemes c g		by
	ch y		
	Tricky Words	water where who again	put south
		thought through	
6	Alternative pronunciations of the graphemes a i old		old
	T . 1	o u	
	Tricky Words	work mouse many laughed	
7	A.L.	because (reading) one do out	
7	Alternative pro	nunciations of the graphemes ea	
0	Totalian	ie e row ou	
8	Tricky words	different any eyes friends once	
		please (reading) when what	
9	Alternative spe	(spelling) lling of the phonemes c ch f j m	Voru Hour
	•	v e I o u ai ee igh oa oo o oar	very your
	•	r ow oi ear air ure er	
		Oh their people Mr Mrs called	here
		asked (spelling)	

At Phase 6

Children will be:

- Introduced to and taught the past tense.
- Investigate and learn how to add suffixes.
- Be taught how to spell long words.
- Be taught how to find and learn the difficult bits in words.
- Learn and practice spellings.

For example:

The past tense dealt with in this section is simple past tense, e.g. **I** looked, not continuous past tense, e.g. **I was looking.**

To reinforce understanding and application of the **-ed** suffix for the past tense (e.g. **rounded**,

helped, turned, begged, hissed, wanted, sorted, hummed, washed...)

Strategies for children at Phase 6

- 1. **Syllables** To learn a word listen to how many syllables (beats) there are to break it into smaller bits to remember (e.g. Sep-tem-ber, ba-by)
- 2. **Root words** To learn a word find its root word (e.g. Smiling root smile +ing, e.g. women = wo + men)
- 3. **Analogy -** To learn a word use words that I already know to help me (e.g. could: would, should)
- 4. **Mnemonics** To learn a word I can make up a sentence to help me remember it (e.g. could O U Lucky Duck; people people eat orange peel like elephants)

Games to play with your Reception/Key Stage One child

Further help/resources can be found at the following websites...

Simply use a QR reader or type the website into your internet browser

www.lettersandsounds.com
門の を行ったという。 よれない。カード
<u>www.phonicsplay.co.uk/freeInde</u> x.
http://jollylearning.co.uk/gallery/
Interpretation of the second s
http://www.education.com/activity/phonics/
30000P)
<u> 国際大学を持</u> りた
http://www.bantockprimaryschool.co.uk/english-useful-links.html
1000000000000000000000000000000000000