

Quick
Look

Beautifully
simple
to use

Little Blending Books


*for Letters
and Sounds*

Little Blending Books

for Letters and Sounds

Introduction

Little Blending Books have been created specially for students to practise sounding and blending words, and are aligned with *Letters and Sounds* Phases and Sets.


Little Blending Books

for Letters and Sounds


Structure chart

Phase 1	wordless		Phase 2, Set 4	ck e u r	
Phase 2, Set 1	s a t p		Phase 2, Set 5	h b f ff l ll ss	
Phase 2, Set 2	i n m d		Phase 3, Set 6	j v w x	
Phase 2, Set 3	g o c k		Phase 3, Set 7	y z zz qu	

Little Blending Books

for Letters and Sounds


Structure chart

Phase 3	ch sh th ng	
Phase 3	ai ee igh oa	
Phase 3	oo oo ar or ur	
Phase 3	ow oi ear ure air er	

Phase 4	adjacent consonants	
Phase 4	adjacent consonants	
Phase 4	adjacent consonants	


Little Blending Books

for Letters and Sounds


Little Blending Books can be used alongside
all your resources for *Letters and Sounds*!

They support any of our phonics resources following *Letters and Sounds* Sets and Phases:


eBook Library for
Letters and Sounds

Little Blending Books

for Letters and Sounds

Beautifully simple to use, *Little Blending Books* are perfect for use in the classroom, or as take-home practice.

They can be used in class by students in pairs without an adult, or with an adult at home.


Simple, easy-to-follow instructions for teachers and parents alike

Practise the new sounds in this book: ck e u r

Where two letters are underlined, the letters represent one sound (e.g. 'ck' sounds /k/).

Practise the new tricky words: to, the

Point out the tricky bit of the word (e.g. in the word 'to', the 'o' represents the sound /oo/) and then blend the rest.


1 Ask your child to read the word, phrase or sentence on the right-hand page.


2 Ask your child to turn the page and check the picture to see if they were correct.


Remember to praise your child for their efforts!

Little Blending Books

for Letters and Sounds


The student is prompted to read aloud the word first and then, when they turn the page, fun and colourful illustrations help them to check if they were correct.


Little Blending Books

for Letters and Sounds

Short phrases are given at the end of each book covering Phase 2 sounds (Books 1-5), to help students build up to reading full sentences.

Full sentences are included at the end of the later books (Books 6-14), which are aligned to Phases 3 and 4.

get up to
the top

The student turns the
page to reveal the picture


get up to
the top


Little Blending Books

for Letters and Sounds


Letters and Sounds
Phase 2 Set 4

Phonic focus:
ck, e, u, r

New tricky words: to, the

Little Blending Book

for Letters and Sounds

These Little Blending Books have been created for children to use to practise blending sounds together to make words. Children can use the pictures to check whether they were correct.

OXFORD
UNIVERSITY PRESS

How to get in touch:
web www.oxfordprimary.co.uk
email primary.enquiries@oup.com
tel. +44 (0) 1536 452610
fax +44 (0) 1865 313472

ISBN 978-1-382-01374-1


9 781382 013741

Phonics information is listed on the back of each book to help with organisation in the classroom


 eBook Library for
Letters and Sounds

Little Blending Books are included in the Oxford Owl eBook Library for Letters and Sounds, with enhanced audio features.


This brand-new eBook library has been specially created from Oxford's broad range of readers aligned to the Sets and Phases of the *Letters and Sounds* framework.

It is organised by *Letters and Sounds* Sets so that students read at exactly the right phonic level, and contains books from our most-loved reading programs, including *Alien Adventures*, *Hero Academy*, *Floppy's Phonics*, and *Word Sparks* (plus more!).

All of the *Little Blending Books* are included in the eBook library.

Little Blending Books

for Letters and Sounds


The screenshot shows the Oxford OWL interface. At the top left is the 'Oxford OWL' logo, and at the top right is a 'Close book' button with an 'x' icon. The main content area is split into two sections. The left section has a light blue background and contains the text 'Click on the tiles below to hear the new sounds:' followed by four white tiles with the letters 'ck', 'e', 'u', and 'r'. Below this is the text 'Click to hear the new tricky words:' followed by two white tiles with the words 'to' and 'the'. At the bottom of this section are two red square buttons: the first has the word 'sun' and the second has a sun icon and the word 'sun'. The right section has a yellow background and features the word 'kick' in a large, black, lowercase font. At the bottom of the interface is a blue bar containing zoom controls (+, -, Reset), a 'Tools' section with a bookmark and pencil icon, and a 'Page' indicator showing '2 - 3' with left and right navigation arrows.

Students can click to hear the sounds and tricky words at the beginning of each book, providing extra support for less confident learners

Little Blending Books

for Letters and Sounds


A screenshot of the Oxford OWL interface. The top left corner says "Oxford OWL" and the top right has a "Close book" button with a close icon. The main content area is split into two panels: a yellow panel on the left and a white panel on the right. The yellow panel shows a cartoon girl with glasses and a purple shirt, the word "kick" in large black letters, and a speaker icon below it. The white panel shows the word "pen" in large black letters. At the bottom, there is a blue navigation bar with "Zoom:" followed by plus and minus buttons, a "Reset" button, "Tools" with a bookmark and pencil icon, and "Page 4 - 5" with left and right arrow buttons. A black arrow points from the speaker icon in the yellow panel to a text box on the right.

After their own attempt at sounding and blending each word, students can click the speaker icon to hear the word sounded and blended:

"k-i-ck, kick"

Little Blending Books

for Letters and Sounds

Find out more


Visit oup.com.au/lbb


Get in touch

Contact your Local Educational Consultant for free advice and support on your resources

oup.com.au/contact

