Teaching and Learning Phonics at Newdigate school

Aims

- To share how phonics is taught.
- To teach the basics of phonics and some useful phonics terms
- To develop parents' confidence in helping their children
- To outline the different stages in phonic development
- To show examples of activities and resources we use to teach phonics

To give parents an opportunity to ask questions

What is phonics and how can I help my child at home?

Phonics is all about using ...

skills for reading and spelling

+

knowledge of the alphabet

Learning phonics will help your child to become a good reader and writer.

Every child in FS and KS1 learns daily phonics at their level

Phonics gradually progresses to learning spellings – rules etc.

Daily Phonics

- Every day the children have 20 minute sessions of phonics
- Fast paced approach
- Lessons encompass a range of games, songs and rhymes
- We use the Jolly phonics programme in early years, followed by the 'Letters and Sounds' programme
- There are 6 phonics phases which the children work through at their own pace

Phonic terms your child will learn at school

- Phonemes: The smallest units of sound that are found within a word
- **Grapheme:** A *grapheme* is a letter or a number of letters that represent a sound (phoneme) sh ch
- Diagraph: Two letters that make one sound when read
- Trigraph: Three letters that make one sound
- CVC: Stands for consonant, vowel, consonant.
- Segmenting: breaking up a word into its sounds.
- Blending: Putting the sounds together to read a word
- Tricky words: Words that cannot easily be decoded.

Your children will learn to use the term:

phoneme

Phonemes are sounds that can be heard in words

e.g. c-a-t

Your children will learn to use the term:

grapheme

This is how a phoneme is written down

Your children will learn to use the term:

digraph

This means that the phoneme comprises of two letters e.g. II, ff, ck, ss

Your children will learn to use the term:

Trigraph

This means that the phoneme comprises of three letters

e.g. igh , ear, ure

Your children will learn to use the term:

Blending

 Children need to be able to hear the separate sounds in a word and then blend them together to Say the whole word.

Blending /b/ /e/ /d/ = bed

```
/t/ /i/ /n/ = tin
```

```
/m/ /u/ /g/= mug
```

Your children will learn to use the term:

Segmenting

 Children need to be able to hear a whole word and Say every sound that they hear.

```
Segmenting
bed = /b/ /e/ /d/
```

```
tin= /t/ /i/ /n/
```

```
mug= /m//u//g/
```

Tricky Words

There are many words that **cannot** be blended or segmented because they are irregular.

the was said you some

Phase 1: Getting ready for phonics

Phase 1 is divided into seven aspects.

(environmental, instrumental, body percussion, rhythm and rhyme, alliteration, voice sounds)

Each aspect contains **three** strands: Tuning in to sounds (auditory discrimination), Listening and remembering sounds (auditory memory and sequencing) and Talking about sounds (developing vocabulary and language comprehension).

Phase 2:

Learning phonemes to read and write simple words

Children will learn their first 19 phonemes:

```
Set 1: s a t p Set 2: i n m d

Set 3: g o c k Set 4: ck (as in duck) e u r


Set 5: h b l f ff (as in puff) ll (as in hill) ss (as in hiss)
```

 They will use these phonemes to read and spell simple "consonant-vowel-consonant" (CVC) words:

sat, tap, dig, duck, rug, puff, hill, hiss

All these words contain 3 phonemes.

Phoneme frame and sound buttons

Phoneme frames activity

log duck fill

Answers

log duck

fiII

How can I help at home?

Oral blending: the robot game

Children need to practise hearing a series of spoken sounds and merging them together to make a word.

For example, you say 'b-u-s', and your child says 'bus'.

"What's in the box?" is a great game for practising this skill.

Phase 3: Learning the long vowel phonemes

- Children will enter phase 3 once they know the first 19 phonemes and can blend and segment to read and spell CVC words.
- They will learn another 26 phonemes:
- j, v, w, x, y, z, zz, qu
- ch, sh, th, ng, ai, ee, igh, oa, oo, ar, or, ur, ow, oi, ear, air, ure, er
- They will use these phonemes (and the ones from Phase 2) to read and spell words:

chip, shop, thin, ring, pain, feet, night, boat, boot, look, farm, fork, burn, town, coin, dear, fair, sure

Saying the sounds

Sounds should be articulated clearly and precisely.

https://www.youtube.com/watch?v=BqhXUW v-1s

Phase 4:

Introducing consonant clusters: reading and spelling words with four or more phonemes

- Children move into phase 4 when they know all the phonemes from phases 2 and 3 and can use them to read and spell simple words (blending to read and segmenting to spell).
- Phase 4 doesn't introduce any new phonemes.
- It focuses on reading and spelling longer words with the phonemes they already know.
- These words have consonant clusters at the beginning: spot, trip, clap, green, clown

...or at the end: tent, mend, damp, burnt

...or at the beginning and end! trust, spend,

twist

Phase 5

Teach new graphemes for reading

•ay, ou, ie, ea, oy, ir, ue, aw, wh, ph, ew, oe, au, a-e, e-e, i-e, o-e, u-e

Learn alternative pronunciations of graphemes (the same grapheme can represent more than one phoneme):

Fin/find, hot/cold, cat/cent, got/giant, but/put, cow/blow, tie/field, eat/bread, farmer/her, hat/what, yes/by/very, chin/school/chef, out/shoulder/could/you.

•

Learning all the variations!

Learning that the same phoneme can be represented in more than one way:

burn

first

term

heard

work

Learning all the variations!

Learning that the same grapheme can represent more than one phoneme:

COW

meat bread
he bed
bear hear

low

Teaching the split digraph

tie

time

toe

tone

cue

cube

pie

Phase 6

 Phase 6 focuses on spellings and learning rules for spelling alternatives. Children look at syllables, base words, analogy and mnemonics.

 Children might learn about past tense, rules for adding 'ing' and irregular verbs

Is there anything I can do at home?

y e s

How can I help at home?

- When spelling, encourage your child to think about what "looks right".
- Have fun trying out different options...wipe clean whiteboards are good for trying out spellings.

•	tray	trai
•	rain	rayn
•	boil	boyl
•	boy	boi
•	throat	throwt
•	snow	snoa

At home

- Practise the phonemes together.
- Use them to make different words at home and play phonics games
- Read everyday with your child if possible but don't get stressed! Let your child read a page and then you read a page. Talk about the story, play games with the text.

Don't forget...

Learning to read should be fun for both children <u>and</u> parents!

Thank you for your time

 Please take some time to look at the phonics resources that your child enjoys.

I will be here to answer your questions.

 Quick question – how many phonemes in 'frog'?