

DEVELOP PHONIC AND COMPREHENSION SKILLS FROM THE START

Oxford Level	L&S phase	Focus GPCs	Book titles	Oxford Level	L&S phase	Focus GPCs	Book titles	Oxford Level	L&S phase	Focus GPCs	Book titles
1	Phase 1	n/a	V 9780190327989 P 9780190328009	4	Phase 4	adjacent consonant words (CVCC)	V 9780190328467 P 9780190328481	7	Phase 6	Words with alternative spellings for rare GPCs (for a full phonic overview for each book in Phase 6 see the ORFC Decodables Teacher Handbook)	I 9780190328825 APK 9780190328849
	Phase 2, Set 1	s, a, t, p	AQ 9780190328023 APK 9780190328047			adjacent consonant words (CCVC)	I 9780190328504 DI 9780190328528			DI 9780190328863 AQ 9780190328887	
1+	Phase 2, Set 2	m, i, d, n	AQ 9780190328061 DI 9780190328085	5	Phase 5	adjacent consonant words (CCVCC)	AQ 9780190328542 APK 9780190328666			P 9780190328900 MC 9780190328924	
	Phase 2, Set 3	g, o, c, k	MC 9780190328108 APK 9780190328122				I 9780190328580 MC 9780190328603			V 9780190328948 DI 9780190328962	
1+	Phase 2, Set 4	ck, e, u, r	P 9780190328146 I 9780190328160	5			V 9780190328627 DI 9780190328641			I 9780190328986 DI 9780190329006	
	Phase 2, Set 5	h, b, f, l, ff, ll, ss	V 9780190328184 DI 9780190328207				P 9780190328665 APK 9780190328689			MC 9780190329020 APK 9780190329044	
2	Phase 3, Set 6	j, v, w, x	I 9780190328221 MC 9780190328245	6	Phase 5	Alternative pronunciations: a /ai/, /ar/, /o/; e /ee/; i /igh/; o /oa/; u /oo/, /ool, /yoo/; c /sl/; ow /oa/; ie /ee/; ea /el/; er /ur/; ou /oo/; ou /oa/;	P 9780190328665 APK 9780190328689			V 9780190329068 APK 9780190329082	
	Phase 3, Set 7	y, z, zz, qu	AQ 9780190328269 APK 9780190328283				I 9780190328702 AQ 9780190328726			P 9780190329105 DI 9780190329129	
	Phase 3	ch, sh, th, ng	P 9780190328306 MC 9780190328320			Alternative Pronunciations y /igh/, /l/, /ee/; ch /cl/, /sh/; g /j/; ey /ai/			V 9780190329143 I 9780190329167		
3	Phase 3	ai, ee, igh, oa	V 9780190328344 DI 9780190328368	6		Alternative Spellings /c/ c, k, ck, ch; /f/ ph; /v/ ve; /w/ wh; /e/ ea, ie; /ow/ ou					
		oo, oo, ar, or, ur	I 9780190328382 AQ 9780190328405			Alternative Spellings /ch/ tch, t; /j/ g, dg, dge, ge; /m/ mb; /n/ gn, kn; /r/ wr; /s/ st, se, ce, c; /z/ se; /u/ o; /i/ y; /ear/ eer, ere; /o/ a	MC 9780190328740 DI 9780190328764				
		ow, oi, ear, air, ure, er	APK 9780190328429 MC 9780190328443			Alternative Spellings /ar/ a, a; /at/ are, ere, ear; /or/ a, our, augh, aw; /ur/ or, ear, ir; /oo/ u, ou; /ai/ ay, a-e, eigh, ey; /ea/ ea, e-e, y, ie, e, ey; /igh/ y, ie, i-e; /ow/ ow, o-e, oe, o; /yoo/ ew, u-e, ue; /oo/ ew, u-e, ue, ou; /sh/ ch, tt, ci, s, ss; /zh/ si, s	V 9780190328788 P 9780190328801				

THEME KEY

- Fantasy
- Environment
- Animals
- Health and Sport
- Family and Friends
- Australian Stories
- Food
- Art
- Places
- History

COMPREHENSION STRATEGY

- APK:** Activate Prior Knowledge
- AQ:** Ask Questions
- DI:** Determine Importance
- I:** Infer
- P:** Predict
- V:** Visualise
- MC:** Monitor Comprehension