


Sound	Action	Picture	Letter formation	Sentence for handwriting
sss as in sun and sit (not words with sh like shop)	Move hand like a snake			Slither down the snake
a as in apple and ant (not words where a is making a different sound like ache, aeroplane, table and arm)	Pretend to take a bite from an apple			Round the apple and down the leaf
t as in tall and tower (not words beginning with th like think)	Raise hand to indicate tall like a tower			Down the tower and across the tower
p as in park and pan (not words with ph like phone)	Place your hand like a pirate's patch			Down the plait and around the pirate's face
i as in ink and insect (not words where the i is making a different sound e.g. light, line, sign or pie)	Use your hand to be an insect crawling up your other arm			Down the body, dot for the head
n as in net and number	Shake your head as in 'no'			Down Nobby, over his net

m as in mummy and make	Make your hands into a mountain			Maisie, mountain, mountain
d as in daddy and dinner	Make dinosaur claws			Round his bottom, up his tall neck, down to his feet
g as in girl, granny and give	Stroke your long hair			Round her face, down her long hair and give her a curl
o as in orange and octopus (not words where the o is making a different sound e.g. bone, oar, boat, door, out, soon, coin and cow)	Point all around your mouth			All around the orange
c as in cat and car (not words where the c is making a different sound e.g. ice, cinema and celery)	Use your hand to be a munching caterpillar			Curl around the caterpillar
k as in king and kangaroo	Kick your leg			Down the kangaroo's body, tail and leg

ck as in duck and kicking (note this sound only occurs at the end or within words, never at the beginning)	Do both the munching caterpillar and the kicking kangaroo			
e as in egg and end (not words where the e is making a different sound e.g. tree, sea, cake or key)	Scoop some egg to eat	 <p>Bounce: e-e-e-egg Handwrite: Lift off the top and scoop out the egg</p>		Lift off the top and scoop out the egg
u as in up, umbrella and bus (not words where the u is making a different sound e.g. blue, unicorn and out)	Make the shape of an umbrella over your head	 <p>Bounce: u-u-u-umbrella Handwrite: Down and under, up to the top and draw the puddle</p>		Down and under, up to the top and draw the puddle
r as in red and robot	Robot arms	 <p>Stretch: rrrrrrrrr Handwrite: Down his back, then curl over his arm</p>		Down his back, then curl over his arm
h as in horse and hand (not words where the h is combined with other letters e.g. thanks, show, elephant and light)	Make the sound onto your hand	 <p>Bounce: h-h-h-horse Handwrite: Down the head to the hooves and over his back</p>		Down the head to the hooves and over his back
b as in boot, ball and bounce	Pretend to bounce a ball	 <p>Bounce: b-b-b-boot Handwrite: Down the laces to the heel, round the toe</p>		Down the laces to the heel, round the toe

<p>f as in flower, fire and fun ff as in huff, puff, cliff and coffee <i>(note the double letter only occurs at the end or within words, never at the beginning)</i></p>	<p>Make an opening flower with your hand</p>			<p>Down the stem and draw the leaves</p>
<p>l as in leg, long and little ll as in shell, bell and pillow <i>(note the double letter only occurs at the end or within words, never at the beginning)</i></p>	<p>Stroke your leg</p>			<p>Down the long leg</p>
<p>ss as in cross, kiss, less, and dressing <i>(note the double letter only occurs at the end or within words, never at the beginning)</i></p>	<p>Move both hands like a snake</p>			
<p>j as in jump and jam</p>	<p>Make a small jumping action with your body</p>			<p>Down his body curl and dot</p>
<p>v as in van and vulture</p>	<p>Flap arms like wings</p>			<p>Down a wing, up a wing</p>
<p>w as in well, worm and wide</p>	<p>Use your finger like a worm</p>			<p>Down, up, down, up</p>

<p>x as in box, fox and taxi (note this sound only occurs at the end or within words, at the beginning e.g. xylophone it is making a different sound)</p>	<p>Make an x shape with your arms</p>			<p>Down the arm and leg and repeat the other side</p>
<p>y as in yellow, yak and yes (not in words where the y is making a different sound e.g. fly, play, boy or buy)</p>	<p>Use your hands to make horn shapes from your head</p>			<p>Down a horn, up a horn and under his head</p>
<p>z as in zip, zoo and zebra zz as in fizz, dizzy, puzzle and buzzer (note the double letter only occurs at the end or within words, never at the beginning)</p>	<p>Pretend to do up a zip</p>			<p>Zig-zag-zig</p>
<p>qu as in queen, quick, quiz and squid (note q always occurs with a u after it and so the children will be taught the sound with the q and u displayed together))</p>	<p>Put on a crown</p>			<p>Round her head, up past her earrings and down her hair</p>