Phonics Primer

You can use this Phonics Primer developed by The National Right to Read Foundation to begin teaching a child or adult to read today. This primer lists the 44 sounds in the English language and then gives steps for teaching those 44 sounds and their most common spelling patterns. In addition to learning sounds and spellings, each day the student must read lists of phonetically related words and spell these words from dictation. Phonics instruction must be reinforced by having the student read decodable text.

The 44 Sounds in the English Language
	5 Short-Vowel Sounds
	18 Consonant Sounds
	7 Digraphs

	short /ă/ in apple
short /ĕ/ in elephant
short /ĭ/ in igloo
short /ŏ/ in octopus
short /ǔ/ in umbrella
	/b/ in bat
/k/ in cat and kite
/d/ in dog
/f/ in fan
/g/ in goat
/h/ in hat
/j/ in jam
/l/ in lip
/m/ in map
/n/ in nest
/p/ in pig
/r/ in rat
/s/ in sun
/t/ in top
/v/ in van
/w/ in wig

/y/ in yell
/z/ in zip
	/ch/ in chin
/sh/ in ship
unvoiced /th/ in thin
voiced /th/ in this
/hw/ in whip *
/ng/ in sing
/nk/ in sink

* (wh is pronounced /w/ in some areas)

	6 Long-Vowel Sounds
	3 r-Controlled Vowel Sounds
	Diphthongs and Other Special Sounds

	long /ā/ in cake
long /ē/ in feet
long /ī/ in pie
long /ō/ in boat
long /ū/ (yoo) in mule
long /ōō/ in flew
	/ur/ in fern, bird, and hurt
/ar/ in park
/or/ in fork
	/oi/ in oil and boy
/ow/ in owl and ouch
short /ŏŏ/ in cook and pull
/aw/ in jaw and haul
/zh/ in television

Steps for Teaching Phonics

Step 1. Gather the materials listed below and store them together in a box.

	Materials for Teaching Phonics

	What You Need
	Suggestion

	systematic phonics program
	Consider Phonics Pathways (available from our online bookstore), Sing, Spell, Read, Write, or another program from Phonics Products for Home or Phonics Products for School.

	* phonics flashcards with the letter or letter combination (such as ou) on front and clue word (such as out) on back
	Consider the Individual Set of 70 Phonogram Cards (item #IPC, $10) from Spalding Education International, available at www.spalding.org. It’s helpful to also purchase the Spalding Phonogram Sounds CD (item #CD, $5.00) to learn how to pronounce each sound correctly.

Note: if you purchase this set from Spalding, you will not need to purchase a separate set of alphabet flashcards.

	decodable stories
(preferably 100% decodable)
	If your phonics program does not contain 100% decodable stories, consider Stories Based on Phonics, available from our online bookstore, or Bob Books First, available from www.amazon.com.

	writing supplies: index cards, index card file, black wide-tip permanent marker, beginner’s wide-ruled writing tablet, 2 pencils with erasers
	Purchase writing supplies at any office supply store.

* Note: Make sure your phonics flashcards give the proper sound or sounds for each letter or letter combination – many widely available flashcards are incorrect or incomplete. For example, the common sound of x is /ks/ as in fox, not /z/ as in xylophone or /eks/ as in x-ray. Also, the short-vowel sound of i is /ĭ/ as in igloo, not /ī/ as in ice cream.

Step 2. Teach the 5 short-vowel sounds and consonant sounds. Drill until memorized.

During the first week, use the flashcards to drill the short-vowel sounds. Add several consonant sounds each day until you are drilling all short-vowel sounds and consonant sounds with your student daily. Do not rush this step. Keep drilling until all sounds are memorized, which usually takes 2-4 weeks.

Tip: Work on phonics for at least 15 minutes a day, 5 days a week with your student. Frequency and consistency are more important than the length of time spent on each lesson.

	Short-Vowel Sounds

	short /ă/ in apple

	short /ĕ/ in elephant

	short /ĭ/ in igloo

	short /ŏ/ in octopus

	short /ŭ/ in umbrella

	Consonant Sounds

	/b/ in bat
	/k/ in kite
	/s/ in sun

	/k/ in cat
	/l/ in lip
	/t/ in top

	/d/ in dog
	/m/ in map
	/v/ in van

	/f/ in fan
	/n/ in nest
	/w/ in wig

	/g/ in goat
	/p/ in pig
	/ks/ in fox

	/h/ in hat
	/kw/ in queen
	/y/ in yell

	/j/ in jam
	/r/ in rat
	/z/ in zip

Step 3. Practice two-letter blends. Drill until blending is automatic.

After your student knows the short-vowel sounds and consonant sounds, next teach him how to orally blend two letters (b-a, ba) and read two-letter blends such as: ba, be, bi, bo, bu.

	Two-Letter Blends

	b + a = ba
	s + a = sa
	j + a = ja

	b + e = be
	s + e = se
	j + e = je

	b + i = bi
	s + i = si
	j + i = ji

	b + o = bo
	s + o = so
	j + o = jo

	b + u = bu
	s + u = su
	j + u = ju

Step 4. Practice three-letter blends. Drill until blending is automatic.

After your student can read two-letter blends, progress to three-letter blends, that is, words. Each day, have your student read a set of short-vowel words, then dictate these same words to him. (Show him how to form each letter and correct him gently, if necessary). This not only helps him remember the phonics lesson just learned, but it greatly improves spelling.

Golden Rule of Phonics: Never allow your student to skip, guess, or substitute words. Accuracy is more important than speed.

	Three-Letter Blends

	fa + t = fat
	ki + t = kit
	ro + d = rod

	de + n = den
	ma + d = mad
	se + t = set

	bo + x = box
	ye + s = yes
	tu + g = tug

	hi + d = hid
	no + t = not
	wi + n = win

	ju + g = jug
	pu + n = pun
	la + p = lap

Step 5. Teach the twin-consonant endings, plurals, and two-consonant blends. Drill until blending is automatic.

	Twin-Consonant Endings
	Two-Consonant Blends
	Two-Consonant Blends

	puff
	blab
	stun, fist

	sell
	brag
	swam

	kiss
	club
	trot

	fuzz
	crop
	twin

	lock
	drag
	fact

	
	fled
	raft

	Plurals:
	frog
	bulb

	cats (sounds like /s/)
	glum
	held

	beds (sounds like /z/)
	grip
	elf

	
	plug
	sulk

	
	prim
	film

	
	scat
	help

	
	skip, mask
	silt

	
	sled
	jump

	
	smug
	hand

	
	snip
	mint

	
	spot, gasp
	kept

Step 6. Teach the digraphs (ch, sh, th, wh, ng, nk). A digraph consists of two consonants that form a new sound when combined. Also teach three-consonant blends.

	Digraphs
	Three-Consonant Blends

	chin, such, patch (silent t)
	scruff

	ship, wish
	split

	thin, with (unvoiced /th/)
	strap

	this (voiced /th/)
	thrill

	whip
	

	sang, sing, song, sung
	

	sank, sink, honk, sunk
	

Step 7. Introduce a few high-frequency words necessary to read most sentences.

After your student can read three-letter and four-letter words easily, it’s time to add a few high-frequency words that are necessary to read most sentences. Some high-frequency words are phonetically regular (such as “or”), but are introduced out of sequence because of their importance. Other words are truly irregular, because they contain one or more letters that don’t follow the rules of phonics (such as “once” and “who”).

The Basic High-Frequency Words table lists the most important words. Write each word on an index card. Introduce three or four new words a week. Drill your student on these words everyday, encouraging him to sound out as much of the word as possible (usually the vowel sound is the only irregular part). As your student masters each word, file the card in the card file under “Words I Know.” When your student comes across a new “wacky” word (such as “sugar” in which the “s” is pronounced /sh/), make up a new index card and file it under “Words To Learn.”

Tip: What distinguishes this high-frequency word list from the typical “sight word” list? Many words in the list below cannot be completely sounded out, either because they contain one or more letters that don’t “follow the rules” or the rule is learned later. In contrast, the typical “sight word” list contains mostly phonetically regular words (such as “and” and “when”) that the student is forced to memorize simply because he has never been taught to sound them out.

	Basic High-Frequency Words

	Introduce after student can
read short-vowel words, /th/, and /sh/
	Introduce after student can
read long-vowel words

	A vowel by itself says its name:

a, I

“e” at the end of a short word says its name:

be, he, me, we, she, the*

“o” at the end of these words says its name:

no, go, so
“or” says /or/: or, for
do, to, into, of, off, put

* also pronounced /thŭ/
	was, were, are

doing, does

said, says, have, give

you, your, yours

they, their, there

where, what, why, who

once, one, come, some

done, none

two, too

Step 8. Teach the long-vowel sounds and their spellings. Note that there are five common spellings for each long-vowel sound. Also teach the “Silent-e Rule”: When a one-syllable word ends in “e” and has the pattern vce (vowel-consonant-e), the first vowel says its name and the “e” is silent.

	Long-Vowel Sounds
	Common Spellings
	Less Common Spellings

	long /ā/
	cake, rain, pay, eight, baby
	steak, they, vein

	long /ē/
	Pete, me, feet, sea, bunny
	key, field, cookie, receive, pizza

	long /ī/
	bike, hi, fly, pie, night
	rye, type

	long /ō/
	hope, go, boat, toe, snow
	soul, though

	long /ū/ & /ōō/
	mule, blue, boot, tuna, flew
	fruit, soup, through, feud

Step 9. Teach the r-controlled vowel sounds and their spellings.

	r-Controlled Vowel Sounds
	Common Spellings
	Less Common Spellings

	/ur/
	fern, bird, hurt
	pure, dollar, worm, earth

	/ar/
	farm
	orange, forest

	/or/
	fork
	door, pour, roar, more, war

Step 10. Teach the diphthongs /oi/ and /ow/ and their spellings. A diphthong consists of two vowels that form a new sound when combined. Also teach other special sounds.

	Sound
	Common Spellings

	/oi/
	oil, boy

	/ow/
	owl, ouch

	short /ŏŏ/
	cook, pull

	/sh/
	vacation, session, facial

	/zh/
	vision

Step 11. Teach /aw/, /awl/, /awk/ and their spellings.

	Sound
	Common Spellings

	/aw/
	jaw, haul, wash, squash

	/awl/
	bald, wall

	/awk/
	talk

	Step 12. Teach these sounds and spelling patterns.

Sound
	Common Spellings

	/s/ spelled c
Rule: c followed by e, i, or y sounds like /s/.
	cent, face, cinder, cycle

	/j/ spelled g, ge, dge
Rule: g followed by e, i, or y usually sounds like /j/.
	frigid, age, fudge, gym

	/f/ spelled ph
Rule: ph sounds like /f/ in words of Greek origin.
	phone, phonics

	/k/ spelled ch
Rule: ch sounds like /k/ in words of Greek origin.
	chorus, Christmas

	/sh/ spelled ch
Rule: ch sounds like /sh/ in words of French origin.
	chef, champagne

Note: This Phonics Primer does not contain all English spelling patterns. Consult a good phonics program such as one from Phonics Products from Home or Phonics Products for School for additional spelling patterns and rules. Most products contain detailed instructions and practice reading selections.

Step 13. After 3 to 4 months of daily phonics instruction, begin introducing decodable stories.

Important: All sounds and spellings in Steps 2 - 12 should be introduced within the first 4 months of phonics instruction.

After 3 to 4 months of reading lists of words and sentences, your student should be ready to read decodable stories such as Stories Based on Phonics or Bob Books First. The student should read all stories aloud, carefully and accurately. Help him sound out difficult words, as needed. Explain the meaning of all new words. Encourage him to read each story several times to gain fluency, but don’t let him memorize the story (reciting a story from memory is not reading). Model fluent reading by reading a sentence aloud with expression, then asking him to repeat what you read with the same tone of voice. Explain and demonstrate the meaning of basic punctuation (period = stop, comma = pause, exclamation point = speak with excitement, question mark = raise the pitch of your voice on the last word to ask a question.)

Step 14. Begin introducing “easy-to-read” books.

After the student masters decodable stories, let him move on to easy books such as those by Dr. Seuss (Hop on Pop; One Fish, Two Fish, Red Fish, Blue Fish; Ten Apples Up on Top; Green Eggs and Ham; and so on), P. D. Eastman (Are You My Mother?; Go Dog, Go!; A Fish Out of Water), and Cynthia Rylant (Henry and Mudge series; Poppleton series; Mr. Putter and Tabby series). As your student reads each book, add new wacky words to the Words To Learn file and review daily, if necessary.

Continue teaching the lessons in the phonics program – don’t stop just because your student can read. Most children need 1 to 2 years of reinforcement before their phonics knowledge becomes permanent.

Step 15. Continue to give phonetically based spelling lists.

Even after your student has finished the phonics program, make sure to reinforce his phonics knowledge by giving phonetically based spelling lists each week at least through third grade.

Revised: 6/05
PAGE
Developed by Sandra Elam, Executive Director
page 2
The National Right to Read Foundation, www.nrrf.org

