

The English Alphabetic Code with alternative spellings: Consonants

A. Graphemes (one letter = one sound)

b	c / k	d	f	g	h	
<u>bat</u> rab <u>bit</u>	<u>cat</u> k <u>ick</u>	<u>dog</u> d <u>addy</u>	<u>fish</u> p <u>uff</u> ele <u>phant</u>	<u>golf</u> b <u>igger</u>	<u>hat</u>	
j	l	m	n	p	r	
<u>jam</u> g <u>iraffe</u> o <u>range</u> br <u>idge</u>	<u>leg</u> s <u>illy</u>	<u>map</u> <u>mummy</u>	<u>net</u> <u>sunny</u> <u>know</u>	<u>pig</u> <u>happy</u>	<u>rock</u> <u>hurry</u> <u>write</u>	
s	t	v	w	x	y	z
<u>sun</u> <u>dress</u> <u>horse</u> <u>circle</u> <u>peace</u>	<u>top</u> <u>kitty</u>	<u>van</u>	<u>wind</u> <u>when</u>	<u>box</u>	<u>yes</u>	<u>zoo</u> <u>buzz</u> <u>cheese</u> <u>legs</u>

B. Digraphs (two letters = one sound)

ch	sh	th / th	qu	ng / nk
<u>chips</u> <u>witch</u>	<u>ship</u> <u>chef</u>	<u>that</u> / <u>three</u>	<u>queen</u>	<u>king</u> <u>think</u>

Notes:

- a) **x** /ks/, **qu** /kw/ and **nk** /ngk/ are not pure phonemes
 b) the final consonant phoneme '**zh**' is the voiced '**sh**' sound (vision, measure).
 Words with this phoneme are taught as exceptions.

The English Alphabetic Code with alternative spellings: Vowels

A. Graphemes (one letter = one sound)

a	e	i	o	u
<u>a</u> nt	<u>e</u> gg br <u>e</u> ad	<u>i</u> n	<u>o</u> n	<u>u</u> p

B. Digraphs (two letters = one sound) and trigraphs (three letters = one sound)

ai	ee	ie	oa	ue	oi
<u>r</u> ain <u>a</u> y <u>l</u> ake	<u>s</u> ee <u>e</u> at <u>s</u> cene fun <u>n</u> y	<u>p</u> ie <u>m</u> y <u>l</u> ight <u>m</u> ine	<u>b</u> oat <u>y</u> ello <u>w</u> <u>h</u> ome	<u>c</u> ue <u>n</u> ew <u>c</u> ube	<u>o</u> il <u>b</u> oy
ou	oo / oo	ar	or	er /ə/	
<u>h</u> ouse br <u>o</u> wn	<u>l</u> ook / <u>m</u> oon <u>b</u> lue <u>r</u> ule	<u>p</u> ark	<u>s</u> hort <u>t</u> alk <u>a</u> wful <u>a</u> utumn	<u>h</u> er <u>b</u> ird <u>n</u> urse <u>s</u> ister	

Notes:

- a) **ue** /yoo/ is not a pure phoneme.
 b) Words are often taught through rhyme when the vowel sound doesn't follow a spelling pattern e.g. **done** rhymes with **sun**; **put** rhymes with **foot**; **great** rhymes with **wait** and **late**; **you** rhymes with **too**; and **word** rhymes with **herd** and **bird**.