Appendix 1

100 high-freque	ncy words in orde	r		
1. the	21. that	41. not	61. look	81. put
2. and	22. with	42. then	62. don't	82. could
3. a	23. all	43. were	63. come	83. house
4. to	24. we	44. go	64. will	84. old
5. said	25. can	45. little	65. into	85. too
6. in	26. are	46. as	66. back	86. by
7. he	27. up	47. no	67. from	87. day
8. I	28. had	48. mum	68. children	88. made
9. of	29. my	49. one	69. him	89. time
10. it	30. her	50. them	70. Mr	90. I'm
11. was	31. what	51. do	71. get	91. if
12. you	32. there	52. me	72. just	92. help
13. they	33. out	53. down	73. now	93. Mrs
14. on	34. this	54. dad	74. came	94. called
15. she	35. have	55. big	75. oh	95. here
16. is	36. went	56. when	76. about	96. off
17. for	37. be	57. it's	77. got	97. asked
18. at	38. like	58. see	78. their	98. saw
19. his	39. some	59. looked	79. people	99. make
20. but	40. so	60. very	80. your	100. an

Tables from: Masterson, J., Stuart, M., Dixon, M. and Lovejoy, S. (2003) Children's Printed Word Database: Economic and Social Research Council funded project, R00023406

100 high-frequency words in phases

Phase Two

Decodable words		Tricky words
a	had	the
an	back	to
as	and	1
at	get	no
if	big	go
in	him	into
is	his	
it	not	
of	got	
off	up	
on	mum	
can	but	
dad	put (<i>north</i>)	

100 high-frequency words in phases

Phase Three

T Hase Tillee			
Decodable words		Tricky words	
will	see	he	you
that	for	she	they
this	now	we	all
then	down	me	are
them	look	be	my
with	too	was	her

100 high-frequency words in phases

Phase Four

Decodable words	Tricky words				
went	said	were			
it's	have	there			
from	like	little			
children	SO	one			
just	do	when			
help	some	out			
	come	what			

100 high-frequency words in phases

Phase Five

Note that some of the words that were tricky in earlier phases become fully decodable in Phase Five

Decodable word	S	Tricky words
don't	day	oh
old	made	their
l'm	came	people
by	make	Mr
time	here	Mrs
	saw	looked
house	very	called
about	put (south)	asked
vour		could

Next 200 common words in order of frequency This list is read down columns (i.e in the list, water is the most frequently used and grow is the least frequently used) other water fast air use away food only trees along good fox many bad plants laughed want through tea dragon let's pulled over way top how been much eves we're did stop suddenly fell fly man must told friends grow another going red box where door great dark would right why grandad or sea cried there's took these keep looking school began room end think than boy last home animals jumped best who never because better didn't next even hot first ran am sun know work before across bear lots gran gone can't need clothes hard that's again tell floppy cat baby key really wind fish fun long place wish things gave new mouse mother eggs after sat something once boat please wanted bed window thing eat may everyone still sleep stopped found feet ever our two live morning miss has say queen most each cold yes soon play night book park take narrator its lived thought small green birds different duck dog car well couldn't let horse find three girl rabbit more head which white |'|| king inside coming round town he's run

Tables from: Masterson, J., Stuart, M., Dixon, M. and Lovejoy, S. (2003) Children's Printed Word Database: Economic and Social Research Coucil funded project, R00023406

any

hat

under

snow

I've

around

garden

every

tree

US

magic

shouted

river

liked giant

looks

Appendix 2

Letter formation

abcde fghijk lminoip air stu VWXUŽ

Appendix 3

Assessment

Progress check for each phase

Phase 1

By the end of phase 1 children will have experienced a wealth of listening activities including songs, stories and rhymes. They will be able to distinguish between speech sounds and many will be able to blend and segment words orally. Some will also be able to recognise spoken words that rhyme and will be able to provide a string of rhyming words, but inability to do this does not prevent moving on to Phase Two as these speaking and listening activities continue.

Phase Two (up to 6 weeks)

By the end of Phase Two children should:

- give the sound when shown any Phase Two letter, securing first the starter letterss, a, t, p, i, n;
- find any Phase Two letter, from a display, when given the sound;
- be able to orally blend and segment CVC words;
- be able to blend and segment in order to read and spell (using magnetic letters)
 VC words such as: if, am, on, up and 'silly names' such as ip, ug and ock;
- be able to read the five tricky words the, to, I, no, go.

Phase Three (up to 12 weeks)

By the end of Phase Three children should:

- give the sound when shown all or most Phase Two and Phase Three graphemes;
- find all or most Phase Two and Phase Three graphemes, from a display, when given the sound:
- be able to blend and read CVC words (i.e. single-syllable words consisting of Phase Two and Phase Three graphemes);
- be able to segment and make a phonemically plausible attempt at spelling CVC words (i.e. single-syllable words consisting of Phase Two and Phase Three graphemes);
- be able to read the tricky words he, she, we, me, be, was, my, you, her, they, all, are;
- be able to spell the tricky words the, to, I, no, go;
- write each letter correctly when following a model.

Phase Four (4-6 weeks)

By the end of Phase Four children should:

- give the sound when shown any Phase Two and Phase Three grapheme;
- find any Phase Two and Phase Three grapheme, from a display, when given the sound;
- be able to blend and read words containing adjacent consonants;
- be able to segment and spell words containing adjacent consonants;
- be able to read the tricky words some, one, said, come, do, so, were, when, have, there, out, like, little, what;
- be able to spell the tricky words he, she, we, me, be, was, my, you, her, they, all, are;
- write each letter, usually correctly.

Phase Five (throughout Year 1)

By the end of Phase Five children should:

- give the sound when shown any grapheme that has been taught;
- for any given sound, write the common graphemes;
- apply phonic knowledge and skill as the prime approach to reading and spelling unfamiliar words that are not completely decodable;
- read and spell phonically decodable two-syllable and three-syllable words;
- read automatically all the words in the list of 100 high-frequency words;
- accurately spell most of the words in the list of 100 high-frequency words;
- form each letter correctly.

Assessment tasks

(See the section on assessment in the *Notes of Guidance for Practitioners and Teachers*, page 16.)

Contents

- Grapheme-phoneme correspondences task
- Oral blending task
- Oral segmentation task
- Non-word reading task

Grapheme-phoneme correspondences task

s, a, t, p, i, n

Securing success from the start for all beginner readers is an obvious but crucially important aim of the Letters and Sounds programme. The first six letters children will learn to read and write at the start of the systematic teaching of phonics in Phase Two are s, a, t, p, i, n. Once learned, these letters provide children with an easy, but very useful, set of phoneme–grapheme correspondences with which to build two-letter and three-letter words.

Purpose

■ To assess knowledge of grapheme-phoneme correspondences

Resources

- Grapheme card (see the example below)
- Group assessment sheet with the names of the children entered (see the example on page 201–202)

Procedure

- 1. Display the grapheme card.
- 2. For each correct letter, record the date of assessment on the group assessment sheet.

Example grapheme cards

Example group assessment sheet for grapheme-phoneme correspondences

Phase Two

Name of child								
s								
a								
t								
р								
i								
n								
m								
d								
g								
0								
С								
k								
ck								
е								
u								
r								
h								
b								
f, ff								
I, II								
ss								

Phase Three

Name of child								
j								
v								
w								
х								
у								
z, zz								
qu								
ch								
sh								
th, th								
ng								
ai								
ee								
igh								
oa								
00, 00								
ar								
or								
ur								
ow								
oi								
ear								
air								
ure								
er								

Oral blending task

Purpose

To assess oral blending

Resources

- Sheet displaying all the pictures of the words to be blended (optional, see 7 below)
- Assessment response sheet for each child (see the example on page 204)

Procedure

- 1. Use the practice items (see below) to explain the task to the child as follows: We're going to play a listening game. I'm going to speak like a robot. I want you to listen carefully and tell me the word I'm trying to say. Let's practise. The word is c a t. What is the robot trying to say?
- 2. If the child needs more prompting, say: It's a word you know. Listen again.
- 3. Proceed with the assessment items.
- 4. Offer each word in turn, leaving just less than a one-second interval between phonemes and record the child's first response.
- 5. Discontinue after three consecutive errors.
- 6. Praise the child, whether successful or not, for a positive attitude or disposition to the task for example for 'having a go' at a difficult job, sitting still and listening, taking time to think and comment that good learners do those things.
- 7. Rather than ask the child to say the word, you could ask the child to point to the correct picture.

Practice items: c - a - t m - u - m

Name Word to be spoken by the adult	Record response. Tick if correct. If incorrect, record exactly what the child said or did
1. m - a - n	
2. s - o - ck	
3. c - u - p	
4. p - e - g	
5. f-i-sh	
6. h-a-n-d	
7. t-e-n-t	
8. f-I-a-g	
9. s-p-oo-n	
10. s - t - a - m - p	

Oral segmentation task

Oral segmentation of words into three phonemes and four phonemes.

Purpose

To assess oral segmentation

Resources

Assessment response sheet for each child (see example)

Procedure

1. Use the practice items (see below) to explain the task to the child:

Now it's your turn to speak like a robot. I'm going to say a word and I want you to say all the sounds in the word, just like I did in the last game. Let's practise. The word is 'cat'. This is how the robot says cat, c-a-t. You do it.

Instead of saying zip, the robot says z-i-p. How does the robot say mum?

- 2. Provide the correct response if the child responds incorrectly.
- 3. Proceed with the assessment items.
- 4. Offer each word in turn and record the child's first response.
- 5. Discontinue after three consecutive errors.
- 6. Praise the child, whether successful or not, for a positive attitude or disposition to the task for example for 'having a go' at a difficult job, sitting still and listening, taking time to think and comment that good learners do those things.

Practice items: cat, zip, mum

Name Word to be spoken by the adult	Record the child's response. Tick, if correct. If incorrect, record exactly what the child said or did.
1. jam	
2. zip	
3. net	
4. dog	
5. mint	
6. sand	
7. gran	
8. snack	
9. crash	
10. dress	

Non-word reading task

Purpose

- To assess grapheme recognition
- To assess blending

Resources

- Non-words on a shopping list
- Assessment response sheet for each child (see the example on page 207)

Procedure

- 1. Use a scenario to put this task in a context for the child, for example a friendly alien came to earth in a space ship. The alien had lists of things to take back to his own planet. This is what was written on the alien's first list, second list, etc.
- 2. Say: Can you to read the words. Do you think you would be able to help the alien find the things on the list?
- 3. Ask the child to say the sound for each grapheme and then to blend them to make a 'word'
- 4. Record the sound for each grapheme and the blended word (see the example response sheet on page 207).
- 5. Stop after three consecutive errors.

Phase 2

og	pim	reb	cag
ab	ket	nud	meck
liss	hin		

Phase 3

dar	veng	gax	chee
zort	jigh	hish	yurk
sair	quoam	koob	waiber
kear	doit	fowd	thorden

Phase 4

plood	dreet	skarb	kelf
grint	bamp	shreb	pronk
theest	fowsping	spunch	glorpid

Example response sheet for non-word reading task at Phase Two

Name	Graphemes (e.g. o-g)	Reading (e.g. og)
og		
ab		
liss		
pim		
ket		
hin		
reb		
nud		
cag		
meck		