Phonics
Long Term Plan and Progression

	Phase
	Knowledge and Skills
	High Frequency Words
Decodable
Tricky

	Phase 1
Pre-school
Continues into YR, Y1 and Y2
The overarching aim is for children to experience regular, planned opportunities to listen carefully and talk extensively about what they see, hear and do.
	This phase is split into 7 aspects that are explored and developed through games.
Aspect 1: General sound discrimination – environmental sounds
Aspect 2: General sound discrimination – instrumental sounds
Aspect 3: General sound discrimination – body percussion
Aspect 4: Rhythm and rhyme
Aspect 5: Alliteration
Aspect 6: Voice sounds
Aspect 7: Oral blending and segmenting
	N/A

	Phase 2
Reception (up to 6 weeks)
The purpose of this phase is to teach at least 19 letters and move children on from oral blending and segmentation to blending and segmenting with letters.
· Read and spell VC and CVC words
· Read two-syllable words and simple captions
	Simple Graphemes for Phonemes

Set 1: /s/ /a/ /t/ /p/
Set 2: /i/ /n/ /m/ /d/
Set 3: /g/ /o/ /c/ /c/ as ‘k’
Set 4: /c/ as ‘ck’ /e/ /u/ /r/
Set 5: /h/ /b/ /f/ /f/ as ‘ff’ /l/ /l/ as ‘ll’ /s/ as ‘ss’
	[bookmark: _GoBack]a an as at if in is it of off on can dad had back and get big him his not got up mum but

the to I no go into

	Phase 3
Reception (up to 12 weeks)
The purpose of this phase is to teach another 25 graphemes so that the children can represent each of the phonemes with a grapheme.
· Read and spell CVC words with digraphs and trigraphs
· Read and spell simple sentences
	Remaining Phonemes

Set 6: /j/ /v/ /w/ /x/
Set 7: /y/ /z/ /z/ as ‘zz’ /qu/
Consonant digraphs: /ch/ /sh/ Soft /th/ Hard /th/ /ng/
Vowel digraphs: /ai/ /ee/ /oa/ Long /oo/ Short /oo/ /ar/ /or/ /ur/ /ow/ /oi/ Schwa /er/
Vowel trigraphs: /igh/ /ear/ /air/ /ure/
	will that this then them with see for now down look too

he she we me be was you they all are my her

	Phase 4
Reception (up to 6 weeks)
The purpose of this phase is to consolidate children’s knowledge of graphemes.
· Read and spell words with adjacent consonants
· Read and spell polysyllabic words
	Adjacent Consonants

Simple CVCC: _ft _ld _lf _lk _lp _lt _mp _nd _nk _nt _sk _st _ct _pt _xt

More CVCC: Consonant digraph Vowel digraph Polysyllabic

Simple CCVC: bl_ br_ cl_ cr_ dr_ fl_ fr_ gl_ gr_ pl_ pr_ sc_ sk_ sm_ sn_ sp_ st_ sw_ tr_ tw_

More CCVC: Consonant digraph Vowel digraph Polysyllabic

CCVCC: bl_ br_ cl_ cr_ dr_ fl_ fr_ gl_ gr_ pl_ pr_ sc_ sl_ sp_ st_ sw_ tr_ tw_ spr_ str_ shr_ _nch Polysyllabic
	went it’s from children just help

said have like so do some come were there little one when out what

	Phase 5a
Year 1 (throughout the year)
The purpose of this phase is for children to broaden their knowledge of graphemes and phonemes for use in reading and spelling. They will learn new graphemes and alternative pronunciations for the graphemes they already know.
· Decode digraphs and trigraphs quickly
· Choose appropriate graphemes to represent phonemes
· Build word-specific knowledge of the spellings of words
	New Graphemes

More Consonant Graphemes:/w/ as ‘wh’ /f/ as ‘ph’

More Vowel Graphemes: /ai/ as ‘ay’ /ee/ as ‘ea’ /ee/ as ‘ey’ /igh/ as ‘ie’
/oa/ as ‘oe’ Long /oo/ as ‘ue’ Long (y)/oo/ as ‘ue’ Long /oo/ as ‘ew’
Long (y)/oo/ as ‘ew’ /or/ as ‘aw’ /or/ as ‘au’ /or/ as ‘augh’ /ow/ as ‘ou’
/oi/ as ‘oy’ /ur/ as ‘ir’

Split digraphs: /ai/ as ‘a_e’ /ee/ as ‘e_e’ /igh/ as i_e /oa/ as o_e
Long /oo/ as ‘u_e’ Long (y)/oo/ as ‘u_e’
	don’t old I’m by time house about your day made came make here saw very put

oh their people Mr Mrs looked called asked could

	Phase 5b
Year 1 (throughout the year)
	Alternative Pronunciations for Known Graphemes

Other sounds for vowel graphemes:
a - /ai/ as ‘a’ /ar/ as ‘a’ /o/ as ‘a’
e - /ee/ as ‘e’
i - /igh/ as ‘i’
o - /oa/ as ‘o’
u – Short /oo/ as ‘u’ Long /oo/ as ‘u’ Long (y)/oo/ as ‘u’
y - /ee/ as ‘y’ /igh/ as ‘y’ /i/ as ‘y’
ea - /e/ as ‘ea’ ey - /ai/ as ‘ey’ ie - /ee/ as ‘ie’ ow - /oa/ as ‘ow’
ou - Long /oo/ as ‘ou’ /oa/ as ‘ou’ er - /ur/ as ‘er’

Other sounds for consonant graphemes:
f - /f/ as ‘gh’
Soft c - /s/ as ‘c’
Soft g - /j/ as ‘g’
ch - /c/ as ‘ch’ /sh/ as ‘ch’
	

	Phase 5c
Year 1 (throughout the year)
	Alternative Spellings For Phonemes

Other spellings for vowel phonemes:
/ai/ as ‘eigh’ Short /oo/ as ‘oul’ /u/ as ‘o’ /air/ as ‘ere’ /air/ as ‘ear’
/air/ as ‘are’ /ar/ as ‘al’ /ear/ as ‘ere’ /ear/ as ‘eer’ /or/ as ‘al’ /or/ as ‘our’ /ur/ as ‘ear’ /ur/ as ‘or’

Other spellings for consonant phonemes:
/j/ as ‘dge’ /m/ as ‘mb’ /n/ as ‘gn’ /n/ as ‘kn’ /r/ as ‘wr’ /s/ as ‘st’
/s/ as ‘se’ /z/ as ‘se’ /ch/ as ‘tch’ /sh/ as ‘ci’ /sh/ as ‘ti’
/sh/ as ‘s’ /sh/ as ‘ssi’

New phoneme: /zh/ as ‘s’
	

	Phase 6
Year 2 (throughout the year)
By the beginning of Phase Six, children should know most of the common GPCs. They should be able to read hundreds of words, doing this in three ways:
· Reading the words automatically if they are very familiar
· Decoding them quickly and silently because their sounding and blending routine is now well established
· Decoding them aloud
	Double Consonants: /t/ as ‘tt’ /p/ as ‘pp’ /n/ as ‘nn’ /m/ as ‘mm’ /d/ as ‘dd’ /g/ as ‘gg’ /r/ as ‘rr’ /b/ as ‘bb’

Suffixes: -s –es -ing -ed –ful -er -est –ly –ment –ness –y
	

	Extension
These are the spelling patterns for the children that are confident and ready to move on.
	
/b/ as ‘bu’
/c/ as ‘qu’ /c/ as ‘que’
/g/ as ‘gh’ /g/ as ‘gu’ /g/ as ‘gue’
/h/ as ‘wh’
/m/ as ‘mn’
/r/ as ‘rh’
/s/ as ‘sc’
/s/ as ‘ce’
/v/ as ‘ve’
/w/ as ‘u’
/z/ as ‘ze’
/ch/ as ‘ture’
/sh/ as ‘sci’
/ngk/ as ‘nk’
/zh/ as ‘ge’ /zh/ as ‘si’

	/u/ as ‘ou’ /u/ as ‘ough’ /u/ as ‘our’ /u/ as ‘re’
/ai/ as ‘ae’ /ai/ as ‘ea’ /ai/ as ‘ei’
/oa/ as ‘ough’ /oa/ as ‘eau’
Long /oo/ as ‘o’ Long /oo/ as ‘ough’ Long /oo/ as ‘ui’
Long (y)/oo/ as ‘eu’
/ow/ as ‘ough’
/or/ as ‘oar’ /or/ as ‘oor’ /or/ as ‘ough’ /or/ as ‘ar’ /or/ as ‘a’ /or/ as ‘ore’
/ear/ as ‘ier’
Alternatives for the Schwa phoneme
	

