Letters and Sounds Parents Information Leaflet
Letters and Sounds is a six-phase programme designed to help teach children to read and spell with phonics.

Phase One (Nursery / Pre-school)

This phase concentrates on developing children’s speaking and listening skills as preparation for learning to read with phonics. Parents can play a vital role in helping their children develop these skills, by encouraging their children to listen carefully and talk extensively about what they hear, see and do.
Phase Two – Four (Reception)

Phase Two is when systematic, high quality phonic work begins. During Phase Two to Four, children learn:

* How to represent each of the 44 sounds by a letter or sequence of letters.
*How to blend sounds together for reading and how to segment (split) words for spelling.

*Letter names e.g. through an alphabet song. There is some debate as to when letter names should be introduced, but it is generally best to leave teaching letter names until children are secure with the alphabet letter sounds, as these are what are important when learning to read with phonics.

*How to read and spell some high frequency ‘tricky’ words containing sounds not yet learnt (e.g. they, my, her, you).
The Letters and Sounds Programme suggests an order for teaching the letters, and a fast pace of one Set per week. It recognises, however, that children’s personal experience of letters varies enormously. Most importantly, it progresses from the simple to the more complex aspects of phonics at a pace that is suitable for the children who are learning.
Phase Five (Year 1)

Children learn new ways of representing the sounds and practise blending for reading and segmenting for spelling.

Phase Six (Year 2)

During this phase, children become fluent readers and increasingly accurate spellers.
Learning Letter Sounds
Spoken English uses about 44 sounds (phonemes).

These phonemes are represented by letters (graphemes).

The alphabet contains only 26 letters, but we use it to make all the graphemes that represent the phonemes of English. In other words, a sound can be represented by a letter (e.g. ‘s’) or a group of letters (e.g. ‘th’ or ‘igh’)
Once children begin learning letters, they are used as quickly as possible in reading and spelling words. Children can then see the purpose of learning letters. For this reason, the first six letters taught are ‘s’, ‘a’, ‘t’, ‘p’, ‘i’, ‘n’.

These can immediately be used to make a number of words such as ‘sat’, ‘pin’, ‘pat’, ‘tap’, ‘nap’

As a parent, your involvement in supporting your child’s learning will be a vital factor in determining their success in learning to read.
Magnetic boards and letters are one of the most effective ways to help children learn letters and develop their reading and spelling skills in a multi-sensory way. Children find using them enjoyable and easy to understand and apply.

Other useful resources include:

· Flash cards

· Wall Frieze or poster

· Alphabet puzzles

· Alphabet games such as ‘I-Spy’, Phonics Lotto

The charts below show the order for teaching the letter sounds as suggested by the Letters and Sounds Programme Phases 2 –4 (Reception Year). The charts also give an example of a word to indicate how to pronounce each sound.
	Set 1
	s a t p
sun ant tap pen

	Set 2
	i n m d
in net map dog

	Set 3
	g o c k
go on cat kit

	Set 4
	ck e u r
duck egg up rat

	Set 5
	h b f,ff
hen bat fan, puff
l,ll ss
leg, bell miss

	Set 6
	j v w x
jet van wig box

	Set 7
	y z,zz qu
yes zip, buzz quiz

	ch
	chip
	ar
	farm

	sh
	shop
	or
	for

	th
	thin then
	ur
	hurt

	ng
	ring
	ow
	cow

	ai
	rain
	oi
	coin

	ee
	feet
	ear
	dear

	igh
	night
	air
	fair

	oa
	boat
	ure
	sure

	oo
	boot look
	er
	corner

High frequency and ‘tricky’ words
There are 100 high frequency (common) words that recur frequently in much of the written material young children read and that they need when they write.

High frequency words have often been regarded in the past as needing to be taught as sight words – to be learnt as visual wholes. The vast majority of these words are, however, decodable once letter sounds have been taught.

In order to read simple sentences, it is necessary for children to know some words that have unusual or untaught spellings. These are known as ‘tricky’ words and need to be learned by heart. It should be noted that, when teaching these words, it is important to always start with sounds already known in the word, then focus on the 'tricky' part.
High frequency ‘tricky’ words to be learned during Phases 2 and 3
	the
	to
	I
	go

	no
	he
	she
	we

	me
	be
	was
	my

	you
	they
	her
	all

	are
	into
	
	

High frequency ‘tricky’ words to be learned during Phase 4
	said
	have
	like
	so

	do
	some
	come
	were

	there
	little
	one
	when

	out
	what
	
	

As soon as children know a few letters, they can begin to read and spell words containing those letters.

Words using set1 letters:
s a t p
	at

	sat

	pat

	tap

	sap

Words using sets 1 and 2 letters:
s a t p i n m d
	(+ i)
	(+ n)
	(+ m)
	(+ d)

	it
	an
	am
	dad

	is
	in
	man
	sad

	sit
	nip
	mam
	dim

	sat
	pan
	mat
	dip

	pit
	pin
	map
	din

	tip
	tin
	Pam
	did

	pip
	tan
	Tim
	Sid

	sip
	nap
	Sam
	and

Words using sets 1 – 3 letters:
s a t p i n m d g o c k
	(+ g)
	(+ o)
	(+ c)
	(+ k)

	tag
	got
	can
	kid

	gag
	on
	cot
	kit

	gig
	not
	cop
	Kim

	gap
	pot
	cap
	Kan

	nag
	top
	cat
	

	sag
	dog
	cod
	

	gas
	pop
	
	

	pig
	God
	
	

	dig
	Mog
	
	

Words using sets 1 – 4 letters:
s a t p i n m d g o c k ck e u r
	(+ ck)
	(+ e)
	(+ u)
	(+ r)

	kick
	get
	up
	rim

	sock
	pet
	mum
	rip

	sack
	ten
	run
	ram

	dock
	net
	mug
	rat

	pick
	pen
	cup
	rag

	sick
	peg
	sun
	rug

	pack
	met
	tuck
	rot

	ticket
	men
	mud
	rocket

	pocket
	neck
	sunset
	carrot

Captions using sets 1 – 4 letters:
s a t p i n m d g o c k ck e u r
	pat a dog
	dad and nan

	a cat in a hat
	a nap in a cot

	a sad man
	a kid in a cap

	a pin on a map
	a tin can

	pots and pans
	cats and dogs

Captions using sets 1 – 4 letters:
s a t p i n m d g o c k ck e u r
+ to, the
	a red rug
	rats on a sack

	get to the top
	a pup in the mud

	socks on a mat
	run to the den

	a cap on a peg
	mugs and cups

	a run in the sun
	an egg in an egg cup

Words using sets 1 – 5 letters:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss
	(+ h)
	(+ b)
	(+ f /ff)
	(+ l / ll)
	(+ ss)

	had
	but
	if
	lap
	ass

	him
	big
	off
	let
	less

	his
	back
	fit
	leg
	hiss

	hot
	bet
	fin
	lot
	mass

	hut
	bad
	fun
	lit
	mess

	hop
	bag
	fig
	bell
	boss

	hum
	bed
	fog
	fill
	fuss

	hit
	bud
	puff
	doll
	hiss

	hat
	beg
	huff
	tell
	pass

	has
	bug
	cuff
	sell
	kiss

	hack
	bun
	fan
	Bill
	Tess

	hug
	bus
	fat
	Nell
	fusspot

	
	Ben
	
	dull
	

	
	bat
	
	laptop
	

	
	bit
	
	
	

	
	bucket
	
	
	

	
	beckon
	
	
	

	
	rabbit
	
	
	

Captions with sets 1 – 5 letters:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss + to, the, no, go
	a hug and a kiss
	a cat on a bed

	on top of the rock
	to the top of the hill

	a bag of nuts
	get off the bus

	to huff and puff
	no lid on the pan

	go to the log hut
	pack a pen in a bag

	a hot hob
	a doll in a cot

	sit back to back
	a cat and a big fat rat

	a duck and a hen
	

Words using sets 1 - 6 letters:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss j v w x
	(+ j)
	(+ v)
	(+ w)
	(+ x)

	jam
	van
	will
	mix

	Jill
	vat
	win
	fix

	jet
	vet
	wag
	box

	jog
	Vic
	web
	tax

	Jack
	Ravi
	wig
	six

	Jen
	Kevin
	wax
	taxi

	Jet-lag
	visit
	cobweb
	vixen

	jacket
	velvet
	wicked
	exit

Yes /no questions with words containing sets 1 - 6 letters:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss j v w x
	Is the sun wet?
	Can men jog to get fit?

	Can wax get hot?
	Has a pot of jam got a lid?

	Has a fox got six legs?
	Can a taxi hop?

	Can a vet fix a jet?
	Can a van go up a hill?

	Will a pen fit in a box?
	Has a cat got a web?

Words using sets 1 – 7 letters:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss j v w x y z,zz qu
	(+ y)
	(+ z / zz)
	(+ qu)

	yap
	zip
	quiz

	yes
	Zak
	quit

	yet
	buzz
	quick

	yell
	jazz
	quack

	yum-yum
	zigzag
	liquid

Yes /no questions with words containing sets 1 - 7 letters:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss j v w x y z,zz qu
	Can a duck quack?
	Can a rabbit yell at a man?

	Is a zebra a pet?
	Can a hen peck?

	Can dogs yap?
	Is a lemon red?

	Can a fox get wet?
	Is a robin as big as a jet?

	Will a box fit in a van?
	Can a web buzz?

Sentences using words containing sets 1 – 7 letters:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss j v w x y z,zz qu
+ he, we, she
	She will fill the bucket at the well.

	If the dog has a bad leg, the vet can fix it.

	Will Azam and Liz win the quiz? Yes!

	He did up the zip on Zinat’s jacket.

	The fox and vixen had cubs in a den.

	We can get the big bed into the van.

Words using the four consonant digraphs:
ch sh th ng

	ch
	sh
	th
	ng

	chop
	ship
	them
	ring

	chin
	shop
	 then
	rang

	chug
	shed
	 that
	hang

	check
	shell
	 this
	song

	such
	fish
	 with
	wing

	chip
	shock
	moth
	rung

	chill
	cash
	thin
	king

	much
	bash
	thick
	long

	rich
	hush
	path
	sing

	chicken
	rush
	bath
	ping-pong

Sentences with sets 1 – 7 letters plus the four consonant digraphs and some tricky words:
s a t p i n m d g o c k ck e u r h b f,ff l,ll ss j v w x y z,zz qu

ch sh th ng

	I am in such a rush to get to the shops.

	A man is rich if he has lots of cash.

	Natasha sang a song to me.

	The van will chug up the long hill.

	Sasha had a quick chat with Kath and me.

	A moth can be fat, but its wings are thin.

	The ship hit the rocks with a thud.

	Lots of shops sell chicken as well as fish and chips.

	Josh had a shock as he got a bash on the chin.

Words using the vowel graphemes:

Words with a combination of two Phase Three graphemes:
	cheep
	sheet
	thing
	thorn
	teeth
	coach

	tooth
	harsh
	short
	church
	singer
	shear

	chair
	waiter
	arch
	chain
	faith
	sheep

	sharp
	poach
	shoal
	shook
	shark
	march

	torch
	orchard
	north
	farmer
	shorter
	longer

	looking
	powder
	lightning
	porch
	thicker
	booth

Captions:
	tools in the shed
	sixteen trees

	ships in port
	looking at books

	boats on the river
	the light of a torch

	fish and chips on a dish
	digging in the soil

	a goat and a cow
	goats in a farmyard

Sentences:
	Mark and Carl got wet in the rain.

	Jill has fair hair but Jack has dark hair.

	I can hear an owl hoot at night.

	Bow down to the king and queen.

	I can see a pair of boots on the mat.

	The farmer gets up at six in the morning.

	Jim has seven silver coins.

	Nan is sitting in the rocking chair.

	Gurdeep had a chat with his dad.

	It has been hot this year.

Sentences for the end of Phase Three:

On the farm
I will soon visit my nan at her farm.

She will let me feed the hens and chickens.

They peck up corn in the farmyard.

She has goats and cows as well as hens.

She gets the hens into a shed at night – foxes might get them.

In town
You and I can meet on the corner.

We can get the bus to the fish and chip shop.

Janaki and her sister may join us.

They can get fish and chips too.

Then we can all run to the park.

In a wigwam
Kevin has a wigwam in the garden.

Alex, Jon and Jeevan visit him.

Kevin’s dad cooks chicken for them on hot coals.

Having food in the wigwam is fun.

Then they sing songs.

At the river
Max and Vikram sail a wooden boat.

Jeff chucks bits of bun in the river for the ducks.

Yasmin sits on the rock and looks for a fish.

Tanya and Yasha see an eel.

Shep the dog sits down in the mud and gets in a mess.

In the woods

Chip the dog runs to the woods.
He is looking for rabbits but sees a fox.

The fox sees him and rushes off to its den.
Chip dashes after it but cannot see it.
He feels sad and runs back to his kennel.

For more information on how schools teach children to read with phonics, visit: http://www.education.gov.uk/schools/teachingandlearning/pedagogy/phonics
ai�
�
wait�
�
Gail�
�
hail�
�
pain�
�
aim�
�
sail�
�
main�
�
tail�
�
rain�
�
bait�
�

ee�
�
see�
�
feel�
�
weep�
�
feet�
�
jeep�
�
seem�
�
meet�
�
week�
�
deep�
�
keep�
�

igh�
�
high�
�
sigh�
�
light�
�
might�
�
night�
�
right�
�
sight�
�
fight�
�
tight�
�
tonight�
�

oa�
�
coat�
�
load�
�
goat�
�
loaf�
�
road�
�
soap�
�
oak�
�
toad�
�
foal�
�
boatman�
�

 oo�
�
�
too�
look�
�
zoo�
foot�
�
boot�
cook�
�
hoot�
good�
�
zoom�
book�
�
cool�
took�
�
food�
wood�
�
root�
wool�
�
moon�
hook�
�
rooftop�
hood�
�

ar�
�
bar�
�
car�
�
bark�
�
card�
�
cart�
�
hard�
�
jar�
�
park�
�
market�
�
farmyard�
�

or�
�
for�
�
fork�
�
cord�
�
cork�
�
sort�
�
born�
�
worn�
�
fort�
�
torn�
�
cornet�
�

ur�
�
fur�
�
burn�
�
urn�
�
burp�
�
curl�
�
hurt�
�
surf�
�
turn�
�
turnip�
�
curds�
�

ow�
�
now�
�
down�
�
owl�
�
cow�
�
how�
�
bow�
�
pow!�
�
now�
�
town�
�
towel�
�

oi�
�
oil�
�
boil�
�
coin�
�
coil�
�
join�
�
soil�
�
toil�
�
quoit�
�
poison�
�
tinfoil�
�

ear�
�
ear�
�
dear�
�
fear�
�
hear�
�
gear�
�
tear�
�
year�
�
rear�
�
beard�
�
�
�

air�
�
air�
�
fair�
�
hair�
�
lair�
�
pair�
�
cairn�
�
�
�
�
�
�
�
�
�

ure�
�
sure�
�
lure�
�
assure�
�
insure�
�
pure�
�
cure�
�
secure�
�
manure�
�
mature�
�
�
�

er�
�
hammer�
�
letter�
�
rocker�
�
ladder�
�
supper�
�
dinner�
�
�
�
�
�
�
�
�
�

3

