

3. care, share, dare, bare, spare, sc<u>are</u>, fl<u>are</u>, squ<u>are</u>, Cl<u>are</u>, softw<u>are</u>

Practise reading

fair stair hair

air chair lair

share dare scare

square

bare

tr<u>ay</u>, spr<u>ay</u>

make a cake 3. make, shake, cake, name, same, game, save, brave, late, date

Practise reading

play

day

may

way

say

spray

make cake name

same

late date

m<u>ay</u> 1 pl<u>ay</u>?

2. d<u>ay, play, may, way, lay, say,</u> tr<u>ay,</u> spr<u>ay</u> ay

make a cake

3. make, shake, cake, name, same, game, save, brave, late, date

sn<u>ai</u>l in the r<u>ai</u>n

3. p<u>ai</u>d, sn<u>ai</u>l, t<u>ai</u>l, dr<u>ai</u>n, p<u>ai</u>nt, Sp<u>ai</u>n, ch<u>ai</u>n, tr<u>ai</u>n, r<u>ai</u>n, st<u>ai</u>n ai

Practise reading

play

day

may

way

say

spray

make

cake

name

same

late

date

snail

paid

tail

train

paint

rain

Say the sound, say the grapheme

- Show the cious and tious cards. Say the sound sh, then say the letter names ti and ci.
- Using exaggerated pronunciation, say each of the words listed on the card in syllables.
- Ask the children to say the whole word.e.g. you say de`li`cious (shous); the children say delicious.
- Point to ci and ti on the chart. Say the sound sh, then say the letter names ci and ti.

Fred Talk for reading

Using the cious and tious Green Word cards or the words below:

- Read each word in syllables (with exaggerated pronunciation), e.g. de`li`shous (shous to rhyme with house).
- Now say the the word: delicious.

Write

- Model how to write some of the words, underlining <u>ci</u> or <u>ti</u>.
- 2 Say the word in syllables.
- 3 Ask the children to write the word.
- Ask the children to read out the word in syllables (exaggerated pronunciation), then say the whole word.

Give each child a photocopy of the page opposite, so they can practise the sounds at home.

Practise reading

de/li/cious

sus/pi/cious

vi/cious scrump/tious

pre/cious fe/ro/cious

3. <u>ear</u>, h<u>ear</u>, d<u>ear</u>, f<u>ear</u>, <u>gear</u>, n<u>ear</u>, r<u>ear</u>, t<u>ear</u>, <u>year</u>, sp<u>ear</u>

Practise reading

hear dear fear

near

year ear

what can you s<u>ee</u>?

2. see, three, been, green, seen, keep, n<u>ee</u>d, sl<u>ee</u>p, <u>fee</u>l

ee

3. eat, tea, neat, real, clean, please, l<u>ea</u>ve, dr<u>ea</u>m, s<u>ea</u>t, scr<u>ea</u>m

ea

Practise reading

see three been

green seen sleep

clean dream seat

scream real

high night light

fright bright might

smile white nice

like

time hide

ir

3. burn, turn, lurk, hurl, burn, burp, sl<u>ur</u>p, n<u>ur</u>se, p<u>ur</u>se, h<u>ur</u>t

3. ov<u>er</u>, nev<u>er</u>, bett<u>er</u>, weath<u>er</u>, aft<u>er</u>, hamst<u>er</u>, litt<u>er</u>, prop<u>er</u>, corn<u>er</u>, supp<u>er</u> er

Practise reading

whirl

bird

twirl

third

dirt

burn

turn

spurt

nurse

purse

hurt

never

after

better

proper

weather

corner

fire hire wire

bon/fire in/spire

con/spire

too zoo food

pool moon spoon

tune rude huge

brute use June

p<u>oo</u> at the z<u>oo</u>

2. t<u>oo</u>, z<u>oo</u>, m<u>oo</u>d, <u>foo</u>l, p<u>oo</u>l, st<u>oo</u>l, m<u>oo</u>n, sp<u>oo</u>n

huge brute

3. tune, rude, huge, mule, brute, use, June, dude, accuse, excuse

ch<u>ew</u> the st<u>ew</u>

3. n<u>ew</u>, kn<u>ew</u>, fl<u>ew</u>, bl<u>ew</u>, f<u>ew</u>, cr<u>ew</u>, n<u>ew</u>t, scr<u>ew</u>, dr<u>ew</u>, gr<u>ew</u>, st<u>ew</u>

Practise reading

too

Z00

food

pool

moon

spoon

tune

rude

huge

brute

use

June

chew

new

blew

flew

drew

grew

2. s<u>or</u>t, sh<u>or</u>t, w<u>or</u>n, h<u>or</u>se, sp<u>or</u>t, snort, fork

y<u>aw</u>n at d<u>aw</u>n

3. s<u>aw</u>, r<u>aw</u>, l<u>aw</u>, str<u>aw</u>, d<u>aw</u>n, p<u>aw</u>, cr<u>aw</u>l, <u>jaw</u>, cl<u>aw</u>, <u>yaw</u>n

Practise reading

sort short horse

sport fork snort

saw law dawn

crawl

2. <u>ou</u>t, sh<u>ou</u>t, l<u>ou</u>d, m<u>ou</u>th, r<u>ou</u>nd, <u>fou</u>nd OU

3. h<u>ow</u>l, h<u>ow</u>, d<u>ow</u>n, br<u>ow</u>n, c<u>ow</u>, t<u>ow</u>n, cr<u>ow</u>d, dr<u>ow</u>n, n<u>ow</u>, <u>gow</u>n

Practise reading

out shout loud

mouth round found

how down brown

cow town now

blow snow

low

show

know

slow

home hope spoke

note broke

phone

flow, glow

OW

3. t<u>oa</u>d, <u>oa</u>k, r<u>oa</u>d, cl<u>oa</u>k, thr<u>oa</u>t, r<u>oa</u>st, t<u>oa</u>st, l<u>oa</u>f, c<u>oa</u>t, c<u>oa</u>l, c<u>oa</u>ch oa

Practise reading

blow

snow

show

know

flow

home

hope

spoke

note

broke

phone

goat

boat

road

throat

toast

coat

toy boy enjoy

join voice coin

Speed Sounds Set 3

Say the sound, say the grapheme

- Show the tion card. Say the sound sh, then say the letter names ti.
- Using exaggerated pronunciation, say each of the words listed on the card in syllables.
- Ask the children to say the whole word.e.g. you say con'vers' a' tion (shon); the children say conversation.
- Point to ti on the chart. Say the sound sh, then say the letter names ti.

Fred Talk for reading

Using the tion Green Word cards or the words below:

- 1 Read each word in syllables (with exaggerated pronunciation), e.g. con`vers`a`shon.
- Say the the word: conversation.

Write

- Model how to write some of the words, underlining <u>ti</u>.
- Using exaggerated pronunciation, say the word in syllables.
- 3 Ask the children to write the word.
- Ask the children to read the word in syllables (exaggerated pronunciation), then say the whole word.

Give each child a photocopy of the page opposite, so they can practise the sounds at home.

pure sure cure

pic/ture mix/ture

crea/ture fu/ture

ad/ven/ture

temp/er/a/ture