

Letter and Sounds phase number	Letters and sounds introduced at each phase	
Phase 2	s /s/ as in sun a /a/ as in apple t /t/ as in tap p /p/ as in pin i /i/ as in insect n /n/ as in net m /m/ as in mug d /d/ as in dog g /g/ as in gate o /o/ as in octopus c /k/ as in cat k /k/ as in kid	ck /k/ as in sock e /e/ as in egg u /u/ as in umbrella r /r/ as in rocket h /h/ as in hat b /b/ as in bus f /f/ as in fish ff /f/ as in puff l /l/ as in leg ll /l/ as in doll ss /s/ as in mess
Phase 3	j /j/ as in jet v /v/ as in van w /w/ as in web x /ks/ as in fox y /y/ as in yoghurt z /z/ as in zip zz /z/ as in buzz qu /kw/ as in queen ch /ch/ as in chicken sh /sh/ as in shell th voiced /th/ as in this th /th/ as in thin ng /ng/ as in king ai /ai/ as in aim	ee /ee/ as in feet igh /igh/ as in night oa /oa/ as in boat oo long /oo/ as in food oo short /oo/ as in wood ar /ar/ as in arm or /or/ as in fork ur /ur/ as in burn ow /ow/ as in owl oi /oi/ as in oil ear /ear/ as in fear air /air/ as in hair ure /yoor/ as in pure er /u/ as in ladder ore /ore/ as in more
Phase 4	This phase focuses on blending adjacent consonants. It will introduce words such as frog, clown, pond, milk, spoon, shrink, green.	

Letter and Sounds phase number	Letters and sounds introduced at each phase		
Phase 5	ay /ai/ as in day ou /ow/ as in out ie /igh/ as in tie ea /ee/ as in eat oy /oi/ as in boy ir /ur/ as in girl ue long /oo/ as in blue aw /or/ as in saw wh /w/ as in when ph /f/ as in photo ew /yoo/ as in new oe /oa/ as in toe au /or/ laundry a-e /ai/ as in make e-e /ee/ as in these i-e /igh/ as in like o-e /oa/ as in home u-e long /oo/ as in rule a /ai/ as in acorn a /ar/ as in father a /o/ as in watch e /ee/ as in me i /igh/ as in child o /oa/ as in gold u /yoo/ as in unicorn u short /oo/ as in push ow /oa/ as in grow	ie /ee/ as in field ea /e/ as in head er /ur/ as in fern ou long /oo/ as in soup oul short /oo/ as in could ou /oa/ as in shoulder y /igh/ as in sky y /i/ as in crystal y /ee/ as in happy ch /k/ as in school ch /sh/ as in chef c /s/ as in cell g /j/ as in gem ey /ee/ as in donkey eo /ee/ as in people ey /ai/ as in grey ei /ai/ as in veil -ture /ch/ as in picture -tch /ch/ as in catch -dge /j/ as in bridge -mb /m/ as in lamb gn /n/ as in gnome kn /n/ as in knee wr /r/ as in write -st- /s/ as in listen -se /s/ as in house -se /z/ as in noise	sc /s/ as in scissors o /u/ as in son -ere /ear/ as in mere eer /ear/ as in cheer -al /ar/ as in calf -ere /air/ as in there -ear /air/ as in pear -are /air/ as in care -al /or/ as in walk -our /or/ as in four ough /or/ as in caught ear /ur/ as in earth or /ur/ as in world -ue /yoo/ as in value u-e /yoo/ as in cube ew long /oo/ as in crew ui long /oo/ as in fruit -ci /sh/ as in social -ti /sh/ as in station s /sh/ as in sugar -ssi /sh/ as in session -sci- /sh/ as in conscious s /zh/ as in treasure -si /zh/ as in vision -ve /v/ as in love