Letters and Sounds Overview Phase 1 - 5

Firm Foundations in Phonics - Phase 1

EYFS - Nursery 22- 36 months - 40 - 60 months

Phase 1b	Aspect 1 Environmental Sounds	General Sound Discrimination	
22- 36 months	Aspect 2 Instrumental Sounds	General Sound Discrimination	
30 – 50 months	Aspect 3 Body Percussion	General Sound Discrimination	
	Aspect 4 Rhythm and Rhyme	Phonological Awareness	
Phase 1 a 30 – 50 months 40 – 60 months	Aspect 4 Rhythm and Rhyme	Phonological Awareness	
	Aspect 5 Alliteration	Phonological Awareness	
	Aspect 6 Voice Sounds	Phonological Awareness	
	Aspect 7 Oral Blending and Segmenting	Phonological Awareness	

Securing the Basics Phase 2 - 6 weeks - 19 sounds

EYFS - Reception 40 -60 months

Week	Sounds	Tricky Words
wk 1	satp	
wk 2	i m n d	
wk 3	gock	I
wk 4	ck e u r	to, the
wk 5	h b f ff	no
wk 6	I II ss	go

Securing the Basics Phase 3 – 7 to 12 weeks – 25 sounds

EYFS - Reception 40 -60 months

The madelian to de menano		
Week	Sounds	tricky words
wk 1	jvwx	no, go, I, the , to
wk 2	qu z zz y	he, she,
wk 3	ch sh th ng	we, me ,be
wk 4	ai ee igh oa	was
wk 5	oo ar or air	my
wk 6	ur ow oi ear	you
wk 7	ure er	they, her

Letters and Sounds Overview Phase 1 - 5

Securing the Basics Phase 4 - 4 to 6 weeks - no new sounds - adjacent consonants

EYFS 40 - 60 months + Year 1

Week	adjacent consonants	Tricky words
Wk 1	CVCC (tent)	said, so, he, she, we, me, be
Wk 2	CCVC (flag)	have, like, some, come, was, you
Wk 3	CCVCC (stomp)	were, there, little, one, they, all, are
Wk 4	CCCVCC (sprint)	do, when, out, what, my. her

The Higher Levels of Phonics – Phase 5c – An introduction to 'Multiple Spellings

EYFS 40 - 60 months + /Year 1

Week	Multiple Spellings – new spellings for known sounds (spelling choices)			
Week 1	ai and ay	ee and ea	igh and ie	oa and oe
Week 2	ie, igh and i_e	oa, oe and o_e	ai, ay and a_e	ee, ea and e_e
Week 3	oo, ue, and ew	oi and oy	ur and ir	ow and ou
Week 4	ue and u_e	ʻzh'	or and aw	w and wh, f and ph
Week 5	ee, ea and ey or , aw and au			
Week 6	assessment for learning to inform			
Tricky Words	oh, their, people, said, looked, asked, Mr, Mrs			

The Higher Levels of Phonics – Phase 5b – An introduction to 'Alternative Pronunciations' EYFS 40 – 60 months +/ Year 1

Week	Alternative Pronunciations – different sounds same spellings can make (switch it)			
Week 1	hot and cold	stick and find	cow and blow	cat and cent
Week 2	goat and giant	pie and thief	eat and bread	hat and what
Week 3	chin, school	chin, school and chef	farmer and her	yes and by
Week 4	out and shoulder	out, shoulder, could	out, shoulder,	blue and statue
			could, you	
Week 5	assessment for learning to inform			
Week 6	assessment for learning to inform			
Tricky Words	water, where, who, work, please, once, thought, though, laughed, again, mouse,			
	because, many, different, any, eyes, friends			

The Higher Levels of Phonics – Phase 5a – Investigating Investigate further/ rarer multiple/ Year 1 / Year 2

1001 2 / 1001 2	
Week	Investigate further/ rarer multiple/ alternative spellings – Best bet
Weeks 12 - 18	/ai/ /ee/ /igh/ /oa/ /oi/ /oo/ /or/ /ow/ /ur/ /air/
Weeks 18 - 24	/e/ /o/ /ch/ /j/ /c/ /t/ /m/ /n/ /s/ /w//r/
Weeks 24 - 30	/sh/ /ear//air//ure/ /er/ /zh/ /v/
Weeks 30+	Assessment for learning to inform
Tricky/High Frequency Words	100 high frequency word list

The 44 sounds of the English Language

Go to www.mrthorne.com to watch how to pronounce the sounds clearly and precisely

NB.

Oral Blending and Segmenting Guide

use the pictures. The & segmenting just guide for adults words are just a

kiss

llop

light

boat

b - oa - t

car

11-0-ll

pig

p – e - n

pen

nus

r- u - g

rug

hat

C - a -

1 - e - g

cat

leg

p - e - d

m - o - p

sock

fan

bed

mop

t – ee - th

beard

www.ltcl.co.uk

shark

sh – ar - k