

Information for Parents

What is Letters and Sounds?

Letters and Sounds is a structured approach to the teaching of phonics, reading and writing, which is used by teachers across England in primary schools.

The content is organised into 6 phases. Children will be ready to progress to each stage at different ages and teaching is organised to best meet individual children's needs. This may mean that your child is not always working with children in the same year group. Phonics is taught every day.

Phase 1 - Nursery

Activities concentrate on developing children's speaking and listening skills, awareness of phonemes and blending and segmenting skills.

Phase 2 - 4 Foundation Stage

This is when systematic, high quality phonic work begins. Children learn how to represent each of the 42 sounds by a letter or sequence of letters, how to blend sounds for reading and how to segment words for spelling.

Set 1 s a t p

Set 2 l m n d

Set 3 g o c k

Set 4 c k e u r

Set 5 h b f ff l ll s

Phase 3- Foundation Stage

The final letters are introduced, 15 digraphs and 2 trigraphs

Set 6: j v w x

Set 7: y z, zz qu

ch chip

ar farm

ee feet

sh shop

ear dear

or for

igh night

th thin/then

ur hurt

oa boat

ng ring

ow cow

er corner

ai rain

oi coin

air fair

oo boot/look

Phase 4- Year 1

Children consolidate their knowledge of graphemes and phonemes and begin to blend more complex words.

Phase 5- Year 1/2

Children learn new phonemes and investigate how the same phoneme can be represented by different graphemes.

ay day	oy boy	wh when	a-e make
ou out	ir girl	ph photo	e-e these
ie tie	ue blue	ew new	i-e like
ea eat	aw saw	oe toe	o-e home
au Paul	u-e rule		

Phase 6-Year 2/3

Children focus on spelling strategies and begin to follow the Support for Spelling strategy.

Tricky Words

The English language is complex and early on children find that not all written words can be segmented. We call these words the 'Tricky Words' and they are introduced through each phase. Tricky words have to be learnt. Tricky word bingo games and flashcards are useful ways you can help your child to remember them. Children also learn high frequency words. Initially they learn to read the first 100

First 100 High Frequency Words

in frequency order reading down the columns

the	that	not	look	put
and	with	then	don't	could
a	all	were	come	house
to	we	go	will	old
said	can	little	into	too
in	are	as	back	by
he	up	no	from	day
I	had	mum	children	made
of	my	one	him	time
it	her	them	Mr	I'm
was	what	do	get	if
you	there	me	just	help
they	out	down	now	Mrs
on	this	dad	came	called
she	have	big	oh	here
is	went	when	about	off
for	be	it's	got	asked
at	like	see	their	saw
his	some	looked	people	make
but	so	very	your	an

Glossary

- blending** the process of combining phonemes into words eg c-a-t cat
- decode** ability to read words
- digraph** two letters representing one phoneme e.g. ch, ar, er
- grapheme** written representation of a sound, can be one or more letters
- morpheme** the smallest unit of meaning in a word e.g. one morpheme (house) two morphemes (house/s)
- phoneme** the smallest unit of sound in a word. There are approx. 44 phonemes. Phonemes can be represented by different numbers of letters. Segment to break a word or part of a word into phonemes e.g. c-a-t, ch-a-t, ch-ar-t
- trigraph** three letters representing one phoneme e.g. igh,dge

Home Tools - Useful websites

www.phonicsplay.co.uk - free interactive resource (*Buried Treasure and Picnic on Pluto supports alien words*)

<http://www.bbc.co.uk/schools/wordsandpictures/phonics/magicpencil/index.shtml>

<http://www.letters-and-sounds.com>

www.parentscentre.gov.uk/foragegroup/5to7years/alittlereadinggoesalongway

This link gives ideas about how to help your child as they are learning to read.

www.read-count.org/index.asp

A website for you and your child to explore together - it will give you some ideas about reading with your child and has online games for young children to play, both with you and on their own. It also has ideas for games to play away from the computer.

www.bookstart.co.uk

This website provides information about the national Bookstart scheme and the Bookstart packs that your child will receive as a baby, a toddler and at age three to four. It also gives information about sharing books with your child. You can find out about Bookstart events in your area, which you can attend with your child.

U-tube - Mr Thorne phonics

For more information on how schools teach children to read with phonics, visit:

<http://www.education.gov.uk/schools/teachingandlearning/pedagogy/phonics>

Ways you can support your children at home with simple phonics

- Sing an alphabet song together.
- Play '**I spy**', using letter names as well as sounds.
- Continue to play with magnetic letters, using some of the two grapheme (*letter*) combinations:

r-ai-n = *rain* blending for reading *rain* = *r-ai-n* - segmenting for spelling

b-oa-t = *boat* blending for reading *boat* = *b-oa-t* - segmenting for spelling

h-ur-t = *hurt* blending for reading *hurt* = *h-ur-t* - segmenting for spelling

- Wall frieze or poster
- Alphabet puzzles
- Phonics Lotto
- Flash cards
- Praise your child for trying out words.
- Ask teachers for a list of the tricky words.

Ways you can support your children at home: reading together

- **Teach lots of nursery rhymes** - each one tells a different story.
- **Enjoy and share books together** - buy or borrow books that will fire their imagination and interest. Libraries will advise you of popular books.
- **Make time to read with your child throughout their time in school** - **PLEASE** continue reading to your child, even when they are reading independently. This is very important - your child needs to practise their reading skills every day, and needs the support of an interested adult.
- **Let them see you reading** - grown-ups can share their magazines about their favourite sport or hobby.
- **Read with your child** - ask your child to attempt unknown words, using their phonic skills and knowledge. Make sure they **blend** all through the word.
- **Talk about the meaning of the book** - take time to talk about what is happening in the book, or things that they found really interesting in an information book. Discuss the characters and important events. Ask them their views. Provide toys, puppets and dressing-up clothes that will help them to act out stories.
- Explain the meaning of words (*vocabulary*) that your child can read but may not understand, for example, *flapped*, *roared*.
- **Listen to story tapes.**
- **Teach your child some action rhymes** - 'Heads, shoulders, knees and toes', 'Here we go round the mulberry bush', 'We all clap hands together'. Use tapes and CD-ROMs of nursery rhymes to sing along to.
- **Add sound effects** when reading a story and encourage your child to join in.

Phase 3 Sound Mat

© Copyright 2013, www.spellbox.co.uk

Phase 5 Sound Mat

SpellsBox, © Copyright 2013, Spellbox Teaching Resources (www.spellbox.co.uk)

pib

sarps

vus

thend

yop

chip

elt

jazz

desh

farm

chab

thorn

poil

stop

queep

truck

stin

jump

proom

lords