
[image:]

Parent Reading
Support Pack

Content
Jolly Phonics Sounds
Long Vowel Sounds
Blends
Vowels
Learn syllables with [image:]
Syllable Division (Part 1)

Syllable Division (Part 2)

Word Endings
Word Ending -le
Word Endings -ed
Magic [image:]
[image:] [image:]
When to use -tch and –ch
· and k
The Doubling Rule
Homophones
Mnemonic
Common Words – Set 1
Common Words – Set 2
Common Words – Set 3

Jolly Phonics Sounds

	s
	a
	t
	i
	p
	n
	c

	k
	e
	h
	r
	m
	d
	g

	o
	u
	l
	f
	b
	z
	w

	ng
	v
	oo
	y
	x
	ch
	sh

	th
	ai
	j
	oa
	ie
	ee
	or

	qu
	ou
	oi
	ue
	er
	ar
	

https://www.youtube.com/watch?v=-ksblMiliA8 (hear the sounds)

Long Vowel Sounds

	Long vowel
a

	Long Vowel
e
	Long Vowel
i
	Long Vowel
o
	Long vowel
u

	a-e
	e-e
	i-e
	o-e
	u-e

	ay
	ea
	ie
	oe
	ui

	ai
	ee
	y
	oa
	ue

	
	
	igh
	ow
	ew

A weak vowel says the letter sound
A strong vowel says the letter name

Blends

	Initial Consonant Blends
	Double Consonant Blends
	Final Consonant Blends

	br
	st
	sch
	dd
	nd
	nk
	mp
	ft

	cr
	sn
	scr
	ff
	rd
	rk
	rp
	rt

	dr
	sm
	spl
	gg
	ld
	lk
	lp
	lt

	fr
	sp
	str
	ll
	
	sk
	sp
	st

	gr
	sk
	squ
	ss
	
	
	
	nt

	pr
	sw
	thr
	ck
	
	
	
	pt

	tr
	
	shr
	
	
	
	
	ct

	
	
	chr
	
	
	
	
	

Vowels

[image:]
These are the names of the vowels.
There is a vowel in every word.
This makes them very important.
[image:]
Sometimes Y makes a vowel sound. Y is half a vowel.

Remembering Vowels
[image:]
an elephant in orange underpants
Learn syllables with [image:]beat!
beat!

‘Silly Bull’ beats the ground.
A syllable is the beat of a word.
Every syllable has a vowel sound.
It is the vowel sound that makes you open your mouth.

The vowels are a e i o u and y is our special vowel.

Right ‘Silly Bull’ [image:] how may beats are there in beat!
beat!

Cobweb cob web - 2
Important im por tant - 3

Syllable Division (Part 1)

Using this strategy will help you read and spell longer words.

To split a word into syllables, first underline the vowels.

Kitten

Now find the middle point between the two vowels and split the word.

Kit ten

Now you can split a word into syllables.

The advantage of doing this is that you have smaller chunks to read or spell.

Syllable Division (Part 2)

Using this strategy will help you read and spell longer words.

To split a word into syllables, underline the vowels

hotel

and divide the word between them, but this word cannot be split in the middle.

hotel

You have to choose one side. Most words split on the side of the first vowel.

ho tel

Remember, most words split on the side of the first vowel, so always try this one first.

Here is another word to split. Underline the vowels and split the word.

le mon lee mon!

What is a leemon? This word does not sound right. So we will try splitting it on the other side.

lem on

Remember, if a word does not sound right you will need to try splitting it on the other side.
Word Endings
Head		-	Body		-	Tail
 prefix			root			suffix

Every word has a body. Splitting words into head, body and tails makes smaller chunks that are easier to read and spell.
port

A body may have a tail.er
port

This body has 2 tails.s
er
port

A body may have a head. re
port

The same body can have a different head.im
port

This body has a head and a tail.ant
port
im

This body has 2 heads and 2 tails!ly
in
ent
de
pend

Word Ending -le

-le is a word ending that does not sound the way you would expect.
-le stands for –ul, ul

[image:]

pulling elephants

To read a word that ends in -le, count back three and split
trem ble
 1 2 3

 ble

Notice that the vowel is closed in trem / ble making it sound weak (sound)
Ca ble
 1 2 3

The vowel is open. It says its strong name.
Word Endings -ed

The word ending –ed can sound differently. Look below.

[image:] id

[image:]t

[image:]d

Magic [image:]

Magic [image:] gives power to vowels.

A weak vowel can only make a weak sound [image:]

T is closing in the vowel making it weak.
The weak vowel needs power, this is a job for Magic [image:]

The Magic [image:] goes at the end of the word and sends all its power to the vowel.

Now the strong vowel says its name [image:]

But [image:] has no power left to make a sound all its power has gone to make the weak vowel strong.

https://www.youtube.com/watch?v=c3oA4wfUBak

video about Magic [image:]

[image:] [image:]
[image:] and [image:] both make the same sound a

tr[image:]ners [image:] pl[image:] [image:]

[image:] goes in the middle of words [image:]

[image:] at the end of words [image:]

Just watch out for words with a tail. Tails join the end of the body. So use [image:] at the end of the body before you put on the tail. [image:] [image:]

https://www.youtube.com/watch?v=BGrIyCT7nK0
video about [image:] [image:]

When to use -tch and –ch

Some words are spelt with a -tch at the end and some words with just a -ch but they make the same sound.

-tch protects a lonely weak sound. When you see a vowel on its own, it is lonely. It makes a weak sound. To protect the vowel use –tch
pitch

All these words have lonely weak vowels.
hutch
catch
fetch
so use -tch to protect them.

Where the vowel has a friend use –ch.
pinch
bench
torch
march
[image:] and k
Some words are spelled with [image:] at the end
…..and some have just ‘k’, but they make the same sound.

When a vowel is on its own and makes a weak vowel sound it needs protecting with [image:].
li ck
All these words have lonely, weak vowels, so I have to protect them with [image:]
sack 	 lick duck rock neck
Remember when you have a vowel on its own that makes a weak sound use the protector [image:].

Where the vowel has a friend, use just a ‘k’.
lin k
The vowel has a letter friend and doesn’t need protecting.
All these words have vowels with letter friends!
tank 	 week park bunk
Remember where a vowel has a friends use just a ‘k’.

The Doubling Rule
[image:]Words
How do you know when a word has a double or a single consonant in the middle?
[image:] you are so weak. Instead of 2 ears it has 2 consonants. The [image:] word is weak it has a weak vowel sound, so we can make it into a rabbit word.

A rabbit can hop. Hop has a weak vowel sound so we can make it into a [image:] word. Hopping is a [image:] word.

Other [image:] words are eat and jump.

eating – oh dear this word cannot become a [image:] word because the vowel is strong. It says its name. Rabbits are weak.

jumper – this word has 2 consonants already it cannot change into a [image:] word, it would have three ears!

Remember
To make a [image:] word you double the consonant, but make sure it has a weak vowel sound in the body of the word and an ending as a tail.
Homophones
	their
	there

	were
	where

	which
	witch

	here
	hear

	road
	rode

	red
	read

	pair
	pare

	see
	sea

	piece
	peace

	whether
	weather

	no
	know

	to/too
	two

	pale
	pail

	hair
	hare

	knit
	nit

	leak
	leek

	knight
	night

	sure
	shore

	sun
	son

	mail
	male

	pray
	prey

	sleigh
	slay

	nay
	neigh

	bread
	bred

	allowed
	aloud

	tea
	tee

	flea
	flee

	stake
	steak

	flower
	flour

	warn
	wore

	dear
	deer

	bear
	bare

	peak
	peek

	week
	weak

	nun
	none

	key
	quay

Mnemonic
	because
	big elephants can always understand small elephants

	beautiful
	big ears and ugly teeth I find utterly lovely

	any
	ants nip you

	come
	come on my elephant

	could
	Could Oliver understand little dogs?

	every
	every vampire eats red yogurt

	many
	many ants nip you

	said
	Sam and I dance

	their
	their happy elephant is red

	was
	was a sausage

	which
	which horse is Charlie having?

	what
	What hat?

	with
	with it tickle her

	you
	you open umbrella

	all
	ants look little

	does
	Does Oliver eat sweets?

Common Words – Set 1
	the
of
and
a
to
in
is
you
that
it
	he
was
for
on
are
as
with
his
they
I
	at
be
this
have
from
or
one
had
by
word
	many
not
what
all
were
we
when
your
can
said

Common Words – Set 2
	there
use
an
each
which
she
do
how
their
if
will
up
other
about
out
	many
then
them
these
so
some
her
would
make
like
him
into
time
has
look
	two
more
write
go
see
number
no
way
could
people
my
than
first
water
been
	call
who
oil
now
find
long
down
day
did
get
come
made
may
part
over

Common Words – Set 3
	new
sound
take
only
little
work
know
place
year
live
me
back
give
most
very
after
thing
our
just
name
good
sentence
man
think
say
	help
where
great
through
much
before
line
right
too
mean
old
any
same
tell
boy
follow
came
want
show
also
around
form
three
small
set

	put
end
does
another
well
must
large
big
even
such
because
turn
here
why
ask
went
men
read
need
land
different
home
us
move
try
	picture
hand
large
again
change
off
play
spell
air
away
animal
house
page
point
letter
mother
answer
found
study
still
learn
should
America
world
high

[bookmark: _GoBack]
image7.png

image8.png

image9.png

image10.png

image11.png
hunted %&

image12.png
hopped qpﬁ

image13.png
played I@.i

image14.png

image15.png

image16.png
4g 5 O

image17.png

image18.png

image19.png

image20.png

image21.emf

image22.emf

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png
ck

image32.png
il
ra ,.b& i

image2.png

image3.png

image4.png

image5.png

image6.png

