

What sound is this? oo as in food
It can also make oo as in book

Can we read these words by blending?

look
good
book
cook

Can you add some sound buttons to these words?

wool
took
hood

When you have finished, write some of your own sentences using these words. Challenge yourself to write sentences with fronted adverbials.

What sound is this? ay
We can also make this sound with ai

Can we read these words by blending?

spray

stray

delay

day

play

nail

When you have finished, write some of your own sentences using these words. Challenge yourself to write sentences with fronted adverbials.

The **ay** sound can also be made with **ai**

The **ai** grapheme is usually found in the middle

The **ay** grapheme is usually found at the end.

Can we read these words by blending?

spray

stray

delay

day

play

nail

When you have finished, write some of your own sentences using these words. Challenge yourself to compound sentences.

What sound is this? **ou**

We can also make this sound with **ow**

Can we read these words by blending?

sound

found

sprout

loud

When you have finished, write 3 sentences using these words. Challenge yourself to write compound sentences.

As handwriting practise, write each of these words out 10 times in your book.

The **ou** sound can also be made with **ow**

The **ou** grapheme is never found at the end of a word.

Can we read these words by blending?

cloud

proud

cow

When you have finished, write some of your own sentences using these words. Challenge yourself to compound sentences.

As handwriting practise, write each of these words out 10 times.

What sound is this? **ea**

We can also make this sound with **ee**

Can we read these words by blending?

eat

sea

bead

treat

meat

When you have finished, write 3 sentences using these words. Challenge yourself to write compound sentences.

As handwriting practise, write each of these words out 10 times in your book.

What sound is this? **oy**

We can also make this sound with **oi**

Can we read these words by blending?

boy

toy

joy

enjoy

royal

annoy

annoying

oyster

destroy

When you have finished, write 3 sentences using these words. Challenge yourself to write a sentence with a fronted adverbial.

What sound is this? **oy**
We can also make this sound with **oi**

Normally, oy is the grapheme used at the end of the word.

Can we read these words by blending?

boy
toy
joy
enjoy
royal
annoy
annoying
oyster
destroy

When you have finished, write 3 sentences using these words. Challenge yourself to write a sentence with a fronted adverbial.

What sound is this? **ir**
We can also make this sound with **er**

Can we read these words by blending?

girl

bird

skirt

shirt

When you have finished, write 3 sentences using these words. Challenge yourself to write a sentence with a fronted adverbial.

What sound is this? **aw**

We can also make this sound with **or**

Can we read these words by blending?

saw

law

claw

lawn

yawn

born

When you have finished, write 3 sentences using these words. Challenge yourself to write a sentence with a fronted adverbial.

What sound is this? **wh**

We can also make this sound with **w**

Can we read these words by blending?

when

wheel

whisper

wake

wet

wobble

When you have finished, write 3 sentences using these words. Challenge yourself to write a sentence with a fronted adverbial.

What sound is this? **aw**

We can also make this sound with **au**

We can also make this sound with **or**

Can we read these words by blending?

launch

August

automatic

haunt

Haunted

When you have finished, write 3 sentences using these words. Challenge yourself to write a sentence with a fronted adverbial.

What sound is this? **aw**

We can also make this sound with **au**

We can also make this sound with **or**

Au never comes at the end of a word.

Can we read these words by blending?

launch

August

automatic

haunt

haunted

jaw

worn

When you have finished, write 3 sentences using these words.

What sound is this? **Bake**
We can also make this sound with **ay**
We can also make this sound with **ai**

Can we read these words by blending?

came
make
take
game
cake
shame
amaze
snake
escape
same

When you have finished, write 3 sentences with these words. Challenge yourself to use a fronted adverbial.

Then practise each word for handwriting practise.

What sound is this? **compete**

We can also make this sound with **ee**

We can also make this sound with **ea**

Can we read these words by blending?

even

theme

extreme

complete

When you have finished, write 3 sentences with these words. Challenge yourself to use a fronted adverbial.

Then practise each word for handwriting.

What sound is this? **like**

We can also make this sound with **ie**

We can also make this sound with **igh**

There is also a word which is just **I**

Can we read these words by blending?

time

slide

ripe

invite

side

outside

shine

When you have finished, write some sentences with these words. Challenge yourself to use a fronted adverbial.

What sound is this? **bone**

We can also make this sound with **oe**

Can we read these words by blending?

bone

home

note

alone

home

woke

awoke

explode

those

envelope

When you have finished, write some sentences with these words.

What sound is this? **prune**
We can also make this sound with **oo**

Can we read these words by blending?

June

flute

rude

When you have finished, write 3 sentences with these words. Challenge yourself to use a fronted adverbial.

When you have finished, practise each word for handwriting.

u-e can make the oo sound like in **flute**
u-e can make the you sound like in **cube**

Can you read these words by blending?

prune

June

huge

use

tube

computer

refuse

When you have finished, write me 3 sentences using these words. Impress me with your punctuation!

When you have finished, practise these words for handwriting.

i can make the i sound like in **tin**
i can make the igh sound like in **find**

Can you read these words by blending?

fin
find
tin
mind
kind
child
bin
stick

When you have finished, write me 3 sentences using these words. Impress me with your punctuation!

When you have finished, practise these words for handwriting.

i can make the i sound like in **tin**
i can make the igh sound like in **find**

Can you read these words by blending?

childish
grinding
reminded
sticker

When you have finished, write me 3 sentences using these words. Impress me with your punctuation!

When you have finished, practise these words for handwriting.

o can make the o sound like in **cot**
o can make the oa sound like in **don't**

Can you read these words by blending?

not
hot
open
cold
both
go
so

When you have finished, write me some sentences using these words.
Impress me with your punctuation!

o can make the o sound like in **cot**
o can make the oa sound like in **don't**

Can you read these words by blending?

opening

hottest

mostly

focusing

When you have finished, write me some sentences using these words. Try to include some contractions like **can't don't won't**.

What sound does a **c** make?
The **s** sound can sometimes be made by a **c**.

Can you read these words by blending?

cell

cat

city

acid

coat

nice

advice

rice

icy

When you have finished, write me some sentences using these words. Try to include some contractions like **can't don't won't**.

What sound does a **g** make?

The **j** sound can sometimes be made by a **g**.

Can you read these words by blending?

got

gem

gets

ginger

egg

magic

gentle

giant

When you have finished, write me some sentences using these words. Try to include some contractions like **can't don't won't**.

What sound does a **g** make?

The **j** sound can sometimes be made by a **g**.

Can you read these words by blending?

magic

danger

dagger

energy

When you have finished, write me 2 sentences using these words. Try to include some contractions like **can't don't won't**.

When you have finished your sentences, practise these words for handwriting.

Lesson

The u letter can make different sounds.

It can make the u sound like in cup.

It can make the you sound like in unit.

It can make the oo sound like in pull.

Can you read these words by blending?

unit

pull

but

human

full

fun

bush

music

up

unicorn

awful

When you have finished, write me 2 sentences using these words. Try to include some contractions like **can't don't won't**.

When you have finished your sentences, practise these words for handwriting.

The u letter can make different sounds.

It can make the u sound like in cup.

It can make the you sound like in unit.

It can make the oo sound like in pull.

Can you read these words by blending?

pudding

us

bus

put

music

human

under

up

sudden

When you have finished, write me 2 sentences using these words. Try to include some contractions like
can't don't won't.

When you have finished your sentences, practise these words for handwriting.

The letter **ow** can make the ou sound like in growl.
The letters **ow** can make the oa sound like in low.

Can you read these words by blending?

low
growl
show
down
slow
how
window
bowl
grow
gown
tow
brown

When you have finished, write me some sentences using these words. Try to include some plural words.
Plural words mean more than one and will often have an s on the end like windows or bowls.