

Common sounds of consonants and vowels

Unit One Phonics Lessons			
Lesson	Sound (Phoneme)	Letter (Grapheme)	High-utility words
1	/s/	Ss	The/the
2	/a/	Aa	a
3	/t/	Tt	and
4	/i/	Ii	I
5	/m/	Mm	me
6	/p/	Pp	My/my
7	/k/	Cc	This/this
8	/e/	Ee	get
9	/h/	Hh	has
Review	/s/ /a/ /t/ /i/ /m/ /p/ /k/ /e/ /h/	s a t i m p c e h	The/the a and I me My/my This/this get has

Decodable Texts

Ten books using nine letters to practise letter sounds:

s a t i m p c e h – /s/ /a/ /t/ /i/ /m/ /p/ /k/ /e/ /h/

Words with newly taught letter–sound correspondences:

am at cap cat hat hit is it map mat met pat Pip Sam sat
sip sit tap Tim tip

High-utility words:

The/the a and I me My/my This/this get has

Texts include:

- capital letters • full stops • commas • exclamation marks
- quotation marks • question marks

Common sounds of consonants and vowels

Unit Two Phonics Lessons

Lesson	Sound (Phoneme)	Letter (Grapheme)	High-utility words
1	/n/	Nn	come
2	/o/	Oo	are
3	/g/	Gg	no go
4	/k/	Kk	that
5	/d/	Dd	of
6	/r/	Rr	said
7	/u/	Uu	we
8	//	Ll	here
9	/f/	Ff	will
Review	/n/ /o/ /g/ /k/ /d/ /r/ /u/ // /f/	n o g k d r u l f	come are no go that of said we here will

Decodable Texts

Ten books using 18 letters to practise letter sounds:

s a t i m p c e h – /s/ /a/ /t/ /i/ /m/ /p/ /k/ /e/ /h/
n o g k d r u l f – /n/ /o/ /g/ /k/ /d/ /r/ /u/ // /f/

Words with newly taught letter–sound correspondences:

Dad Dan dig/s dog fed fog fun hot kids Kim log lots Meg Mum mop/s
mud mugs nap/s nip/s nods pot pup rag red rug run/s sun tag tug/s up

High-utility words (new):

come are no go that of said we here will

Texts include:

- capital letters
- full stops
- commas
- exclamation marks
- quotation marks
- question marks

Common sounds of consonants and vowels

Unit Three Phonics Lessons

Lesson	Sound (Phoneme)	Letter (Grapheme)	High-utility words
1	/b/	Bb	you your
2	/j/	Jj	put off
3	/kw/	Qq	like
4	/v/	Vv	went
5	/w/	Ww	what
6	/ks/	Xx	they
7	/y/	Yy	do to
8	/z/	Zz	where there
Review	/b/ /j/ /kw/ /v/ /w/ /ks/ /y/ /z/	b j q v w x y z	you your put off like went what they do to where there

Decodable Texts

Ten books using 26 letters to practise letter sounds:

s a t i m p c e h – /s/ /a/ /t/ /i/ /m/ /p/ /k/ /e/ /h/
 n o g k d r u l f – /n/ /o/ /g/ /k/ /d/ /r/ /u/ /l/ /f/
 b j q v w x y z – /b/ /j/ /kw/ /v/ /w/ /ks/ /y/ /z/

Words with newly taught letter–sound correspondences:

bad bag bat Ben big box buds bug/s bun Dax fix fox Jen job jug Lex
 Liz Max Rex rub tub van vet wet wig Wiz yum

High-utility words (new):

you your put off like went what they do to where there

Texts include:

- capital letters
- full stops
- commas
- exclamation marks
- quotation marks
- question marks

Double letters, adjacent consonants and long vowels

Unit Four Phonics Lessons			
Lesson	Phonic focus	High-utility words	Decodable texts
1	/f/ sound made with ff as in cliff /l/ sound made with ll as in doll /s/ sound made with ss as in dress	he she	Informative text: Hop and Run Words with phonic focus: Jeff Tess Will puff off
2	/k/ sound made with ck as in duck	see	Fiction text: Run, Jack, Run! Words with phonic focus: Jack Mack quick Quick back luck
3	Blending four sounds: CVCC words as in tent	these make with	Informative text: How Ants Make Nests Words with phonic focus: nest bits help sand silk
4	Blending four sounds: CCVC words as in flag	for was all	Fiction text: A Nest for Stan Words with phonic focus: Stan glum plan stop Spit slip Snip glad
5	/sh/ sound made with sh as in shark	came out	Informative text: In the Fog Words with phonic focus: ships fish Ships crash ship Flash flash
6	/ch/ sound made with ch as in cherry	then when	Fiction text: Chad Is Lost Words with phonic focus: Champ lunch Chad
7	/ng/ sound made with ng as in ring	have two	Informative text: Legs and Wings Words with phonic focus: long wings hang cling fangs
8	/th/ sound made with th as in thumb	too water	Fiction text: My Legs Are the Best! Words with phonic focus: with them thin they
9	Blending five sounds: CCVCC words as in stamp	some find	Informative text: Dogs That Help Us Words with phonic focus: sniffs Trent swims
Review	All phonic focuses from Unit Four	he she see these make with for was all came out then when have two too water some find	Fiction text: My Dog Scamp Words with phonic focus: Josh Scamp lost Sniff sniff hill still stuck long branch Thanks Ruff ruff

Double letters, adjacent consonants and long vowels

Unit Five Phonics Lessons			
Lesson	Phonic focus	High-utility words	Decodable texts
1	long /ā/ vowel sound made with ai as in snail and ay as in play	eat animal	Informative text: Tails Words with phonic focus: tails tail stay wait ray way stays waits
2	long /ē/ vowel sound made with ee as in feet and ea as in leaf	her saw	Fiction text: Mee Mee's Tail Words with phonic focus: Mee Mee tree sneak glee reeds tweak need scream
3	long /ē/ vowel sound made with y as in happy	down rabbit	Informative text: This Sunny Day Words with phonic focus: sunny quickly sandy softly sleepy empty shady very
4	long /ī/ vowel sound made with igh as in light and y as in fly	little spider	Fiction text: Night Is Coming Words with phonic focus: right cry light night sky Try sigh fly
5	long /ō/ vowel sound made with oa as in boat and ow as in row	other	Informative text: Tugboats Words with phonic focus: Tugboats boats slows tugboats slowly float tow own
6	long /ā/ vowel sound made with a_e as in cake	look	Fiction text: The Brave Tugboats Words with phonic focus: take Jake brave Kate waves safe make Jane made
7	long /ī/ vowel sound made with i_e as in bike	after our	Informative text: The Skate Club Words with phonic focus: inline time fine wipe like shine side Mine mine slide glide line wide smile
8	long /ō/ vowel sound made with o_e as in bone	how one	Fiction text: Elly and Hope Get Fit Words with phonic focus: Hope rode rope chose slope broke home spoke suppose close
9	long /y-ōō/ vowel sound made with u_e as in cube	around park	Informative text: Rides for All Words with phonic focus: tune cute use tube excuse
Review	All phonic focuses from Unit Five	eat animal her saw down rabbit little spider other look after our how one around park	Fiction text: What an Excuse! Words with phonic focus: ride excuse steep my slowly tune playing cute slow boat sail high make time try

Unit Six

Scope and Sequence

Less common letter sounds

Unit Six Phonics Lessons			
Lesson	Phonic focus	High-utility words	Decodable texts
1	/ow/ made with ow as in cow and ou as in cloud	so their	Informative text: How to Look After Frogs Words with phonic focus: out how house now outside sounds mouths brown count around
2	short /oo/ sound made with oo as in book	were head	Fiction text: A Pond for Frog Words with phonic focus: look good took shook looking cool looks
3	r-controlled /ar/ vowel sound made with ar as in car	away	Informative text: At Our Farm Words with phonic focus: farm barn far part parts start bars Star hard
4	r-controlled /or/ vowel sound made with or as in corn, ore as in snore and our as in four	could would should	Fiction text: Looking for a Farm Words with phonic focus: Cory Storm for more horn north boring sort your
5	r-controlled /er/ vowel sound made with er as in fern, ur as in burn and ir as in bird	many live	Informative text: Caves Words with phonic focus: survive first dirt fur thirsty curls her spiders birds spider
6	r-controlled /air/ vowel sound made with air as in chair	know gold	Fiction text: Big Stan and Hairy Tim Words with phonic focus: hairy hair fair stairs air pair
7	r-controlled /ear/ vowel sound made with ear as in ear and eer as in deer	food	Informative text: Snakes That Hunt Words with phonic focus: fear near hear ears hearing
8	/oy/ diphthong made with oy as in boy and oi as in coin	who	Fiction text: The Snake Games Words with phonic focus: Troy noise Joy pointed pointing toy boy
9	long /ōō/ sound made with ew as in stew, ue as in blue and oo as in moon	people again	Informative text: Monsoon Words with phonic focus: monsoon soon few food new too blue
Review	All phonic focuses from Unit Six	so their were head away could would should many live know gold food who people again	Fiction text: A Very Smart Bird Words with phonic focus: smart bird herd soon food air clear ground look storm far enjoyed now

Unit Seven

Scope and Sequence

Less common letter sounds

Unit Seven Phonics Lessons			
Lesson	Phonic focus	High-utility words	Decodable texts
1	/f/ sound made with ph as in phone	young mother	Informative text: Teaching Their Young Words with phonic focus: dolphin dolphins elephant elephants
2	/w/ sound made with wh as in whale	friend	Fiction text: Little Cub Is Hungry Words with phonic focus: when why while where what
3	/j/ sound made with g as in gemstone, giraffe, gym, ge as in sponge and dge as in bridge	over because	Informative text: Bridges Words with phonic focus: bridge bridges huge edge gently gorge hedge
4	/s/ sound made with c followed by e as in cent, c followed by i as in circus, c followed by y as cygnet and ce as in prince	across	Fiction text: Cedrick and the Lost City Words with phonic focus: Cedrick places city chance twice raced pace face place nice bounced prince
5	/ch/ sound made with tch as in patch	does	Informative text: Plants That Harm Animals Words with phonic focus: itch scratch catch scratches fetch scratched pitcher
6	/or/ sound made with aw as in paw and au as in sauce	asked through	Fiction text: The Very Bad Dog Words with phonic focus: Dawn Audrey Paul lawn Miss Strawn cause crawled paws
7	/er/ sound made with or as in worm	school	Informative text: A New Friend Words with phonic focus: worst work worth word world schoolwork
8	/e/ sound made with ea as in bread	every	Fiction text: The Dance of the Blue Crane Words with phonic focus: heads spread head instead breath meant
9	/u/ sound made with o_e as in glove	want	Informative text: Hiking with Max Words with phonic focus: love above sometimes gloves none oven done
Review	All phonic focuses from Unit Seven	young mother friend over because across does asked through school every want	Fiction text: Prince Ephram Is Lost! Words with phonic focus: Ephram while huge prince ready stretched yawned worked workers loved