

The Importance of

A catalogue of systematic synthetic phonics products and training

Claim up to **£3000** of match-funding

Supported by

Department
for Education

when you buy from
this catalogue...

Over 600 new products
and more training
available for the new
2012 Autumn term

central
Buying Consortium

ESPO
EASTERN SHORES PURCHASING ORGANISATION

nepo
north east
procurement
organisation

This supplementary catalogue has been produced by ESPO on behalf of the Pro5. The Department for Education commissioned ESPO to provide an additional catalogue of products, resources and training to support its commitment to raising standards in literacy.

This was achieved by conducting an EU compliant tendering process utilising the expertise of DfE to evaluate products, resources and training against laid down criteria.

The Pro5 members are detailed below.

Full details of how to order and match-funding can be found on pages IV and V.

You can place orders from any of the 4 organisations below:

<i>Pro5 member</i>	<i>Full name and address/Telephone No./Email address</i>	<i>Contact:</i>
	Eastern Shires Purchasing Organisation Barnsdale Way Grove Park Enderby Leicester LE19 1ES Tel 0116 265 7901 Fax 0116 294 4390	phonics@espo.org
 	Hertfordshire Supplies 2nd Floor The Mundells Welwyn Garden City Herts AL7 1FT No Telephone orders accepted Fax: 01707 292337	phonics@hertsc.gov.uk
 	Kent County Supplies Gibson Drive Kings Hill West Malling Kent ME19 4QG Tel: 0845 270 8811 Fax: 0800 243 732	phonics@kcswebshop.co.uk
	Yorkshire Purchasing Organisation 41 Industrial Park Wakefield WF2 0XE Tel: 01924 834 834 Fax: 01924 834 926	phonics@ypo.co.uk

For a copy of the full terms and conditions of your preferred professional buying organisation, please refer to the relevant email address above.

The Government is committed to raising standards in literacy.

Getting the fundamentals right at an early age, in particular teaching children to read through systematic synthetic phonics, will help to ensure that children leave school with a lifelong love of reading and the necessary skills to succeed in life.

A catalogue of systematic synthetic phonics products and training

The match-funding available through this catalogue is part of the Government's strategy to meet this commitment. Up to **£3000** is available, to be matched by the school, until March 2013 (for a total spend of £6000). Schools are free to order materials and training over this value, but will only receive match-funding up to the £3000 figure.

All state-funded schools in England with Key Stage 1 pupils, including Academies and Free Schools are eligible for this funding. All items and training listed in this catalogue are specially designed for use with Key Stage 1 pupils and have been assessed as meeting the Department for Education's criteria for assuring high-quality phonic work.

This catalogue provides a list of new resources which have been approved by the Department for Education.

Don't forget, the existing catalogue still remains and you can continue to order from this <http://www.pro5.org/Phonics>

For details of how to access match-funding, please refer to page IV.

How to order information is provided on pages IV and V.

Supported by

Department
for Education

Central
Buying
Consortium

ESPO
EASTERN SHORES PURCHASING ORGANISATION

nepo
north east
procurement
organisation

INTRODUCTION

This supplementary catalogue includes a range of new phonics products and training. Schools with Key Stage 1 pupils can select from this catalogue as well as the existing *The Importance of Phonics* catalogue to access up to £3000 in match-funding, which is available up to the end of March 2013.

All the products and training in this catalogue meet the Department for Education's core criteria for systematic synthetic phonics [see <http://www.education.gov.uk/schools/teachingandlearning/pedagogy/teachingstyles/phonics/a0010240/criteria-for-assuring-high-quality-phonics-work>] and the catch-up and training criteria [also available at the DfE website] where appropriate.

The Department's core criteria for systematic synthetic phonics provide a benchmark against which schools can review their current resources for the teaching of reading when making decisions about buying new products and training.

Mainstream Programmes

These new items all meet the Department for Education's core criteria. Although component elements of the programmes are available separately, schools might wish to purchase these only to supplement existing materials from the same programme. A 'pick and mix' approach is not recommended.

Supplementary resources

A range of supplementary resources is also listed, for schools who feel their main programme would benefit from additional resources. Supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support systematic synthetic phonics if used appropriately alongside a main programme.

Decodable readers

A number of separate sets of 'decodable' readers are included which meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Key Stage 1 catch-up resources

The two catch-up programmes listed are specific programmes for systematic synthetic phonics catch-up at Key Stage 1.

Supplementary resources for catch-up

These are resources that suppliers suggest are particularly appropriate for catch-up. They will support systematic synthetic phonics if used appropriately. Please note that they do not constitute catch-up programmes in themselves.

Training

Organisations and individuals who offer training in the delivery of main programmes are also listed, together with those providing general training that could support delivery of any systematic synthetic phonics programme, and those providing catch-up training. All suppliers of training have made a commitment to provide training that meets the DfE criteria. A matrix outlining the associated programmes and materials supported or used by training providers can be found on page 46 to help schools in selecting training appropriate to their needs.

It is the school's responsibility to ensure that they book appropriate training. Please note the geographical regions that training providers cover is shown on page 29

HOW TO ORDER

HOW TO ORDER PRODUCTS

1 Raise an order using the codes in this catalogue or *The Importance of Phonics catalogue* and send it to your usual Pro5 organisation. It is important that you only use the codes in this catalogue as they are unique to the match-funding scheme.

If you do not already have an account with your preferred organisation, this should be quick and easy to set up by contacting them directly.

2 Items with a **P code** will be provided from the Pro5 warehouses whilst those with a **T** prefix will come directly from the supplier. All orders and invoices for products will come from the Pro5 organisation that you have placed your order with.

3 The catalogue lists the full price of the items, but if you have sufficient match-funding available to you, you will only be invoiced for 50% of the full price of the catalogue products, plus VAT where applicable.

All catalogue spend will be monitored (which includes any requests for match-funding for Training). Once you have reached your limit of £3000 funding (for £6000 spend), you will be able to purchase items from the catalogue at full price. Please note: As you will only be invoiced for 50% of the catalogue price for products, we cannot offer refunds.

HOW TO ORDER TRAINING

1 Refer to the Training Section of the Catalogue and select a training provider according to your particular needs and location. You will need to make a note of the course code.

2 Contact the Training Provider(s) to establish the suitability and availability in the usual way. You should confirm your booking with a Purchase Order, quoting contract reference **ESPO 959T** or **959TADD** and the course code that you are booking. The Training Provider will also need to know the Local Authority and Establishment number for your school.

3 The Training Provider will ask you to sign the Pro5 approved customer agreement.

4 The Training Provider will inform both the DfE and your usual Pro5 organisation that training has been booked. They will include details of the venue and course code (so that the DfE have the opportunity to send a representative along if they wish to confirm that the content of the course is compliant), and the Local Authority and Establishment number for the school(s) attending.

5 The Training will take place and you will be invoiced by the Training Provider directly for the full cost of the course plus VAT where applicable. You are responsible for paying this invoice in full within 30 days.

MATCH-FUNDING

1 Once you have completed the course, confirmation must be sent to your usual Pro5 organisation so that you can reclaim 50% of the cost of the course (plus VAT where applicable). You must provide a copy of the invoice together with a completed copy of the **Match-Funding Claim and Feedback Form**. See page 47.

2 Pro5 will collate this information and send it to the DfE, together with any spend you have made on products on a monthly basis. The reason for doing this is to ensure that your match-funding limit is not exceeded. (You may still book training if you have exceeded your limit, but you will not receive any match-funding.)

3 The DfE will pay Pro5 in the month following receipt of this information and once received, your school will be refunded a sum equivalent to 50% of the (VAT inclusive) original Training cost [ie 50% of what was quoted on the invoice provided at 5 above].

TRAINING OPTIONS

A Off site hosted by Training Provider.

Each school will book independently and therefore claim match-funding allowance as per guidance notes.

B On site at your school

Training will be either exclusively for your staff or include staff from various schools in the area.

In both cases, the host school will be responsible for the organisation, booking and paying for the Training. The host school will also make the necessary financial and accounting arrangements for other schools attending the Training, taking into consideration the match-funding allowance.

Pro5 is a collaboration of professional buying organisations: Central Buying Consortium (CBC), Eastern Shires Purchasing Organisation (ESPO), North East Procurement Organisation (NEPO) and Yorkshire Purchasing Organisation (YPO).

ORDERING

PRODUCT PROCESS

TRAINING PROCESS

* Match-funding Claim & Feedback Form can be found on the inside back cover of this catalogue

SUPPLIER DETAILS

Product supplier index:

Mainstream Schemes	1	Supplementary Resources – Decodable Readers	14
Jolly Phonics	1	Bug Club	14 - 15
Oxford Reading Tree	1	Collins - Big Cat	15 - 17
Floppy's Phonics	1	Combined Packs	17
		Comics for Phonics	18 - 19
		Dandelion Launchers	19
Supplementary Resources	2	Fun with Phonics	19
Ameeca	2	Jelly & Bean	20
Autopress	2	My First Phonics	20
Cicada	3	Project X	21 - 22
Cornwall Learning	3	Smart Kids	22
Craftpacks	3	Songbirds	22 - 23
Edtech	4	Sounds-Write	24
Get Reading Right	4 - 5	Yellow Door	24
Learning Resources	6		
Lesley Clarke	6 - 7	Phonics catch-up Resources	
Show-Me Boards	8	Rapid Phonics	25 - 27
Smart Kids	8 - 11	Scholastic	27
Sounds Together	11		
Sounds-Write	12	Catch-up Supplementary Resources	28
Sweet Counter	12	Edtech	28
Taskmaster	12 - 13	Smart Kids	28
TTS	13	Sounds-Write	28
Yellow Door	13		

Training Provider index:

Trainers Regional Scope matrix	29
BC Education Ltd	30
Centre for Literacy in Primary Education	31
Cornwall Learning	32
Dandelion Learning	33
Eileen Swan Associates Ltd	34
Hertfordshire County Council	35
Kirklees Traded Learning service	36
Lancashire CCI – Learning Excellence	37
Lesley Clarke	38
One Education Ltd	39
Pearson Ltd	40
Ruth Miskin Training	41
Shropshire Council	42
Solihull MBC	43
Sounds Together	44
Victoria Marshall Educational Consultant	45
Trainers Associated Resources matrix	46
Feedback/Match-Funding Claim Form	47

mainstream schemes

These new items all meet the Department for Education's core criteria. Although component elements of the programmes are available separately, schools might wish to purchase these only to supplement existing materials from the same programme. A 'pick and mix' approach is not recommended.

Code	Price	Pack size	Description
------	-------	-----------	-------------

JOLLY PHONICS

T596A	£146.20	Kit	Jolly Phonics Starter Kit Extended - Starter Kit has now been enhanced with Jolly Phonics Readers and Jolly Songs. The Jolly Phonics Starter Kit Extended includes all of the items listed in the Starter Kit (item code T6297 on page 15 of The Importance of Phonics catalogue), plus Jolly Songs, and Complete Sets of Level 1 & Level 2 Readers.
T597A	£592.90	Kit	Jolly Phonics Classroom Kit Plus - Classroom Kit has now been enhanced with Jolly Phonics Software that can be used on interactive whiteboards and computers. The Jolly Phonics Classroom Kit Plus includes all of the items listed in the Classroom Kit (item code T6300 on page 15 of The Importance of Phonics catalogue), plus Jolly Phonics for the Whiteboard and Jolly Phonics CD (Site licence editions)
P026A	£35.80	Kit	Jolly Phonics Reading Assessment - Child-friendly assessment that teachers can use with their pupils in a one-to-one situation. A pack of carefully developed materials have been created to provide an easy and quick method of assessing children's decoding and comprehension knowledge. Suitable for use with children aged 4 -6 years old. All items are contained in an A4 folder and include the following: <ul style="list-style-type: none"> • 24 page manual - support and guidance for teachers on how to implement the assessments. • Photocopiable pupil record sheets. • Word reading and sentence reading colour sheets. • Letter sounds and tricky word assessment colour sheets.

OXFORD READING TREE - Combined Packs

T561A	£3,946.10	Full Adoption Pack	Complete Set of Resources for Oxford Reading Tree Phonics - Contains Floppy's Phonics Sounds and Letters, Floppy's Phonics Fiction, Floppy's Phonics Non-Fiction, Traditional Tales and Songbirds. Floppy's Phonics Sounds and Letters: Class Packs of 36 for each of Stages 1 to 5A; Poster Pack; Pack of 15 Mini Alphabetic Code Tabletop Chart; Flashcards Pack; Frieze; Teaching Handbook 1 (Reception); Teaching Handbook 2 (Year 1); Planning, Assessment & Resources Handbook and CD; CD-ROM 1 (Reception) Unlimited User Licence; CD-ROM 2 (Year 1) Unlimited User Licence Floppy's Phonics Fiction: Class Packs of 36 for each of Stages 1+ to 5 Floppy's Phonics Non-fiction: Class Packs of 36 for each of Stages 1+ to 6 Traditional Tales: Class Packs of 24 for each of Stages 1 to 9; Traditional Tales Handbook Songbirds: Class Packs of 36 for each of Stages 1+ to 6; eSongbirds Stage 1+ to 2 CD-ROM Unlimited User Licence; eSongbirds Stage 3 to 4 CD-ROM Unlimited User Licence; eSongbirds Stage 5 to 6 CD-ROM Unlimited User Licence.
-------	-----------	--------------------	---

FLOPPY'S PHONICS

T529A	£13.80	Pack of 6	Sounds and Letters, Mini Alphabetic Code Tabletop Chart - Perfect for easy reference in the classroom.
T530A	£27.60	Pack of 15	Sounds and Letters, Mini Alphabetic Code Tabletop Chart - Perfect for easy reference in the classroom.
T531A	£15.90	Mixed Pack of 6	Sounds and Letters, Stage 1 More A - Wordless books focusing on environmental sounds to support Phase 1. Contains: 1 copy of each of the titles: At the Concert, At the Carnival, At the Seaside, At the Market, At the Party and At the Wildlife Park.
T532A	£80.90	Class Pack of 36	Sounds and Letters, Stage 1 More A - Wordless books focusing on environmental sounds to support Phase 1. Contains: 6 copies of each of the titles: At the Concert, At the Carnival, At the Seaside, At the Market, At the Party and At the Wildlife Park.

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

AMEECA

T718A	£12.40	CDRom	<p>Jolly Phonics Songs and Spoken Guide - (supplementary resource to the Jolly Phonics scheme). This CDROM provides all 40 of the Jolly Phonics Jolly Songs and 7 Spoken Guide audio tracks in MP3 format for use with StoryPhones MP3 audio systems (not shown in this catalogue). These catchy songs, set to familiar tunes will reinforce children's learning of the letter sounds covered by Jolly Phonics. The CDROM also includes MP3 tracks of the Spoken Guide demonstrating how all 42 letter sounds and alternative vowels should be pronounced. The tracks can be used on the StoryPhones headsets or loud-speaking player and also with the StoryPhones BookShelf software for whole class use. (They cannot be used on other MP3 players). A site licence is included for use of the audio tracks on StoryPhones products throughout the school or setting.</p>
--------------	---------------	--------------	---

AUTOPRESS

P014A	£6.20	Each	<p>Poster - The Next 200 Words, Teacher Size - The next 200 words displayed alphabetically. Ideal to support children in reading and spelling common words.</p>
P015A	£7.80	Pack of 6	<p>Charts - The Next 200 Words, Pupil Size - The next 200 words displayed alphabetically. Ideal to support children in reading and spelling common words.</p>
P016A	£34.10	Pack of 30	<p>Charts - The Next 200 Words, Pupil Size - The next 200 words displayed alphabetically. Ideal to support children in reading and spelling common words.</p>
P017A	£2.30	Pack of 6	<p>Phoneme Frame (3 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
P018A	£10.90	Pack of 30	<p>Phoneme Frame (3 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
P019A	£2.90	Pack of 6	<p>Phoneme Frame (4 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
P020A	£13.50	Pack of 30	<p>Phoneme Frame (4 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
P021A	£3.30	Pack of 6	<p>Phoneme Frame (5 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
P022A	£15.40	Pack of 30	<p>Phoneme Frame (5 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
P023A	£3.60	Pack of 6	<p>Phoneme Frame (6 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
P024A	£16.90	Pack of 30	<p>Phoneme Frame (6 sections) - Dry-wipe phoneme frames for use with whiteboard marker pens or Autopress pupil phonic cards.</p>
T742A	£41.10	Group Pack	<p>Letters & Sounds Word building kit - Each kit is supplied in a Gratnells tray and includes sufficient material for a teacher and a group of children or a whole class. Kits contain: 1 x Teacher's set Phase 2 and 3 synthetic phonic cards. 6 x Child's sets Phase 2 and 3 synthetic phonic cards. 1 x Teacher's set Phase 5 synthetic phonic cards. 6 x Child's sets Phase 5 synthetic phonic cards. 6 word building card stands.</p>
T594A	£123.20	Class Pack	<p>Letters & Sounds Word building kit - Each kit is supplied in a Gratnells tray and includes sufficient material for a teacher and a group of children or a whole class. Kits contain: 1 x Teacher's set Phase 2 and 3 synthetic phonic cards. 30 x Child's sets Phase 2 and 3 synthetic phonic cards. 1 x Teacher's set Phase 5 synthetic phonic cards. 30 x Child's sets Phase 5 synthetic phonic cards. 30 word building card stands.</p>

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

CICADA

T716A	£195.50	Set	Master Class Phonic Bricks - A classroom resource to support the systematic teaching of phases 2 – 4. The bricks are used to support the teaching of grapheme/phoneme (letter/sound) correspondences and when the bricks are joined together to create words children can practice the skills of blending phonemes (sounds) in order, all through the word, to read it. The phonics bricks teach the children that blending and segmenting are reversible process; they create words by placing the bricks (phonemes) on the base board and can then take the bricks (phonemes) off the base board to see and say the individual sounds. Contains 221 bricks and 9 base boards.
T717A	£44.00	Set	Magnetic Synthetic Phonic Tile Set (304 Tiles) - With over 300 magnetic PVC tiles the set has been developed to support the systematic teaching of phases 2 – 6. Included are 7 sets of magnetic PVC tiles covering, consonants, vowels, capital letters, consonant phonemes, vowel phonemes and their graphemes. Designed to provide children with a hands on opportunity to apply their phonic knowledge each tile has coloured coded letters supporting children's phonological development and understanding.
P057A	£27.30	Set	Sound Buddies - Use this visual aid to help children learn and identify letter combinations that make the same sound. Sound Buddies can also be used to make word sorts and makes an excellent bulletin board display. Each set includes 25 Sound Buddies organised in groups of 2, 3, and 4 by sound. Teacher's Guide included.
P058A	£9.10	Set	Sound Buddies Desk Top Cards - Sound Buddies are visual aids to help children learn and identify letter combinations that make the same sounds. Desk Strips can be used as a resource for individual students. Measures 41 x 11cms and is made of write and wipe-off material.
P059A	£27.30	Set	Vowel Pals Group Set - Short and Long Vowel Pals are phonics flip-ups of rhyming words. They assist in learning the short and long vowel sounds and discriminating between them with visual reinforcement with consonants in black and vowels in red. Each set includes 5 Short and Long Vowel Pals and a Teacher's Guide.

CORNWALL LEARNING

P073A	£260.00	DVD	Giant Phonics DVD - Set of powerpoint presentations on DVD to support Phases Two, Three, Four, Five and Six of Letters and Sounds. The product will save teachers much time and effort in preparation of daily lessons and resources. Each presentation embodies the recommended teaching sequence: Revisit and review; Teach; Practise; Apply and presents the new learning in the sequence laid out in Letters and Sounds. As soon as the children have learned the first three GPCs, each presentation ends with a carefully designed dictation word, caption or sentence for application and assessment of the new learning. The presentations are easy to use, engaging, clear and colourful. An appropriate game is linked to each presentation including suggested word lists where necessary. An accompanying set of guidance notes and explanations of all the games are included in booklet form and on the DVD.
-------	---------	-----	---

CRAFTPACKS

P069A	£23.30	Set of 92 pieces	Magnetic Synthetic Phonics Teaching Set - Ideal for front of class teaching, this magnetic set provides a valuable resource to support a range of systematic synthetic phonics programmes. The green EVA foam letters are fixed to a white magnetic backing to attach to metal whiteboards. The 92 piece set consists of the alphabet, 21 additional vowels and consonants, 36 digraphs, 4 trigraphs and the 5 split vowels. The h is 56mm tall.
P070A	£5.90	Set of 16	Phonic Games Dice - This set provides an economical and versatile resource for one to one teaching situations or phonic activities with small groups. The sixteen EVA foam dice, 30mm in size, are printed with a range of single letters and digraphs. The dice are colour coded to help the teacher select the appropriate dice for the lesson. The pink dice have single vowels and the yellow dice have digraphs which include vowels. The green dice have single consonants that are common to many CVC words and are introduced at an early stage. The blue dice have a range of consonants that are particularly useful for beginning words and include some digraphs. The orange dice have consonant digraphs (and x) that go well at the end of words.

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

EDTECH

P027A	£4.50	Set of 8	PHONICS DICE PHASE 2 - 6 sided 18mm dice covering all phonemes/graphemes taught in phase 2.
P028A	£14.10	Set of 30	A4 PHONIC WRITE & WIPE BOARDS PHASES 2+3 - Dry wipe boards suitable for use in phases 2 and 3 with phoneme frames, 2 boxes on top and 3 underneath. Lines are provided for extra practise.
P032A	£14.10	Set of 30	A4 PHONIC WRITE & WIPE BOARDS PHASES 4+5 - Dry wipe boards suitable for use in phases 4 and 5 with phoneme frames, 4 boxes on top and 5 underneath. Lines are provided for extra practise.
P029A	£13.00	Set of 5	PHONIC WORD WHEELS PHASE 2 - Use the integral wheels to build words using phonemes from phase 2. Use the space provided to copy the words built.
P030A	£8.40	Set of 42	PHONIC BONES PHASE 2 - Bones using words from phase 2. Use the slider to conceal part of the word so the child can identify which phoneme is missing.
P031A	£8.40	Set of 42	PHONIC BONES PHASE 4 - Bones using words from phase 4. Use the slider to conceal part of the word so the child can identify which phoneme is missing.
P033A	£16.20	Set of 171	BANK OF WORDS PHASE 2 - Pack of high quality, no tear word cards. The bank of 171 words are taken from phase 2. High frequency words are shown in italics.
P133A	£7.80	Set of 32	HIGH FREQUENCY WORDS PHASE 2 - Decodable and tricky word cards made from non tear plastic. Tricky words are shown with a tinted border.
P034A	£9.70	Pack	QUESTION STRIPS PHASE 5 - 25 question strips 296 x 30mm with 10 double sided yes/no cards and 40 word cards for 'choosing 3 right answers'.
P035A	£8.40	Set of 60 cards	LETTER RUN PHASE 2 - A fun way to encourage children to use their synthetic phonic skills. The more words you can build using the phonemes taught in phase 2, the closer you become to winning the game!

GET READING RIGHT

P074A	£20.80	Single Box with 6 packs	Martian Reading Set 1 - Have children play a variety of card games designed to familiarize them with decoding pseudo, or nonsense words (which we call Martian words), during free flow or guided reading sessions. By practising pseudo-words you are ensuring children are truly decoding and not just recognising a whole word. Includes: 180 Martian Cards, 60 Human Cards, 10 game instructions and 'unseen' assessment cards. Set 1 covers the following from phases 2-3 of Letters and Sounds: Unit 1 - s, a, t, p, i, n, m, d, Unit 2 - g, o, c, k, ck, e, u, r, Unit 3 - h, b, f, ff, l, ll, ss, Unit 4 - j, v, w, x, y, z, zz, qu, Unit 5 - VCC/CCVC/CVCC words, Unit 5 - sh, ch, th, ng.
P075A	£14.90	Single Box with 4 packs	Martian Reading Set 2 - Have children play a variety of card games designed to familiarize them with decoding pseudo, or nonsense words (which we call Martian words), during free flow or guided reading sessions. By practising pseudo-words you are ensuring children are truly decoding and not just recognising a whole word. Includes: 90 Martian Cards, 30 Human Cards, 10 game instructions and 'unseen' assessment cards. Set 2 covers the following from phase 3 of Letters and Sounds: Unit 1 - ai, ee, igh, oa, Unit 2 - oo, ar, or, ur, Unit 3 - ow, oi, air, er.
P076A	£29.60	Pack of 6	Magnetic Letters Set 1 - Have children spelling words before hand writing skills have developed! Set 1 covers the first 36 graphemes (with an additional 's' for plurals) and are in primary font. They include the early digraphs with the letters linked together to help reinforce the logic that one phoneme can be represented by two letters. The letters are in a neutral blue (unlike other mixed colour, magnetic letters - 'real' writing is only ever in one colour!). There is a tick included, which children can put next to a correctly spelt word. The backs are 100% magnetised so the letters and the magnets cannot separate. Includes the following graphemes: s, a, t, p, i, n, m, d, g, o, c, k, ck, e, u, r, h, b, f, ff, l, ll, ss, j, v, w, x, y, z, zz, qu, sh, ch, th, ng, an additional 's' for plurals and a tick.
P077A	£21.50	Pack of 6	Magnetic Letters Set 2 - The set 2 magnetic letters cover the graphemes: ai, ee, oa, ar, oo, or, ur, oi, ow, air, ure, er, ear and igh in primary font. The digraphs and trigraphs letters are linked together to help reinforce the logic that one phoneme can be represented by two/three letters. The letters are in a neutral blue (unlike other mixed colour, magnetic letters - 'real' writing is only ever in one colour!). There is a tick included, which children can put next to a correctly spelled word. The backs are 100% magnetised so the letters and the magnets cannot separate. Includes the following graphemes: ai, ee, igh, oa, oo, ar, or, ur, ow, oi, air, er and a tick.

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

GET READING RIGHT continued

P078A	£39.50	Mixed Pack of 24	Practice Books - An excellent precursor to decodable stories. The books start at the word level, so children are confident with their decoding skills before moving onto the complexities of a story. Plus, the books use many unusual 100% decodable words (e.g. sap and din) which children are unlikely to recognise and may as well be pseudo-words! This pack has one copy of each book from series 1 covering phases 2-3 of Letters and Sounds: s, a, t, p, i, n, m, d, g, o, c, k, ck, e, u, r, h, b, f, ff, l, ll, ss, j, v, w, x, y, z, zz, qu, sh, ch, th, ng and VCC, CCVC and CVCC words.
P080A	£7.90	Pack of 6	Practice Books, Trains - Covers the following from phase 2 of Letters and Sounds: s, a, t, p, i, n, m, d
P081A	£7.90	Pack of 6	Practice Books, Cars - Covers the following from phase 2 of Letters and Sounds: s, a, t, p, i, n, m, d
P082A	£7.90	Pack of 6	Practice Books, Planes - Covers the following from phase 2 of Letters and Sounds: s, a, t, p, i, n, m, d
P083A	£7.90	Pack of 6	Practice Books, Ships - Covers the following from phase 2 of Letters and Sounds: s, a, t, p, i, n, m, d
P084A	£7.90	Pack of 6	Practice Books, Balloons - Covers the following from phase 2 of Letters and Sounds: g, o, c, k, ck, e, u, r
P085A	£7.90	Pack of 6	Practice Books, Teddy - Covers the following from phase 2 of Letters and Sounds: g, o, c, k, ck, e, u, r
P086A	£7.90	Pack of 6	Practice Books, Cakes - Covers the following from phase 2 of Letters and Sounds: g, o, c, k, ck, e, u, r
P087A	£7.90	Pack of 6	Practice Books, Gifts - Covers the following from phase 2 of Letters and Sounds: g, o, c, k, ck, e, u, r
P088A	£7.90	Pack of 6	Practice Books, Caterpillars - Covers the following from phase 2 of Letters and Sounds: h, b, f, ff, l, ll, ss
P089A	£7.90	Pack of 6	Practice Books, Ladybirds - Covers the following from phase 2 of Letters and Sounds: h, b, f, ff, l, ll, ss
P090A	£7.90	Pack of 6	Practice Books, Butterflies - Covers the following from phase 2 of Letters and Sounds: h, b, f, ff, l, ll, ss
P091A	£7.90	Pack of 6	Practice Books, Bee - Covers the following from phase 2 of Letters and Sounds: h, b, f, ff, l, ll, ss
P092A	£7.90	Pack of 6	Practice Books, T-Shirts - Covers the following from phase 3 of Letters and Sounds: j, v, w, x, y, z, zz, qu
P093A	£7.90	Pack of 6	Practice Books, Flowers - Covers the following from phase 3 of Letters and Sounds: j, v, w, x, y, z, zz, qu
P094A	£7.90	Pack of 6	Practice Books, Mushrooms - Covers the following from phase 3 of Letters and Sounds: j, v, w, x, y, z, zz, qu
P095A	£7.90	Pack of 6	Practice Books, Gnome - Covers the following from phase 3 of Letters and Sounds: j, v, w, x, y, z, zz, qu
P100A	£7.90	Pack of 6	Practice Books, Fish - Covers the following from phase 3 of Letters and Sounds: sh, ch, th, ng
P101A	£7.90	Pack of 6	Practice Books, Bird - Covers the following from phase 3 of Letters and Sounds: sh, ch, th, ng
P102A	£7.90	Pack of 6	Practice Books, Duck - Covers the following from phase 3 of Letters and Sounds: sh, ch, th, ng
P103A	£7.90	Pack of 6	Practice Books, Dog - Covers the following from phase 3 of Letters and Sounds: sh, ch, th, ng
P096A	£7.90	Pack of 6	Practice Books, Serpent - Covers the following from phase 4 of Letters and Sounds: VCC, CCVC and CVCC words
P097A	£7.90	Pack of 6	Practice Books, Leprechaun - Covers the following from phase 4 of Letters and Sounds: VCC, CCVC and CVCC words
P098A	£7.90	Pack of 6	Practice Books, Alien - Covers the following from phase 4 of Letters and Sounds: VCC, CCVC and CVCC words
P099A	£7.90	Pack of 6	Practice Books, Unicorn - Covers the following from phase 4 of Letters and Sounds: VCC, CCVC and CVCC words

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

LEARNING RESOURCES

P071A	£31.10	Classroom Kit	<p>Learning Resources Phase 2 - Contains: Letters & Sounds Phase Two Reading Rods® - Includes four sets of each letter/letter pair. Activity Guide included. Letters & Sounds Phase Two Magnetic Foam Learning Letters - Includes four sets of each letter/letter pair. Activity Guide included. Letters & Sounds Phase Two Soft Foam Cubes - The Letters & Sounds teaching framework and the classic Learning Resources® cube combine! Each of the six soft foam cubes features an individual letter progression set. Cubes measure 40mm. Letters & Sounds Phases Two & Three Lacing Letters - Use these 30mm letters to work on the letter progression sets across Phases Two and Three. Colour-coded for ease of use. Each set includes four of each grapheme taught; perfect for small group use. Four letter q's are also included to form a complete alphabet. Letters and 12 laces store in handy tub. Set includes Activity Guide written by Fiona Fuller, Deputy Head Teacher and Literacy Teacher.</p>
P072A	£18.40	Classroom Kit	<p>Learning Resources Phase 3 - Contains: Letters & Sounds Phase Three Cubes - Support learning through Phase Three with these tactile soft foam cubes that introduce the framework's next round of letter progression sets. Trickier letter sets are repeated for added reinforcement. Cubes measure 40mm. Ages 3-7. Letters & Sounds Phases Two & Three Lacing Letters - Use these 30mm letters to work on the letter progression sets across Phases Two and Three. Colour-coded for ease of use, the pieces can be laced to practise letter sounds, blending and word building. Each set includes four of each grapheme taught; perfect for small group use. Four letter q's are also included to form a complete alphabet. Letters and 12 laces store in handy tub. Set includes Activity Guide written by Fiona Fuller, Deputy Head Teacher and Literacy Teacher.</p>

LESLEY CLARKE

T598A	£19.20	CD	<p>Phase 5b Planning and Resources CD - This CD contains a complete set of phonics lesson plans and all the accompanying resources for teaching Phase 5b (weeks 5-7 in Letters and Sounds), including SMART Notebook 10 screens. The plans and resources follow Lesley Clarke's medium term week by week breakdown for Phase 5b (available on the CD), detail how to use the materials and provide instructions for activities not contained in Letters and Sounds. NB: Many of the files are in PDF format, so you will need to have Adobe Reader installed in order to open the files. You will also need SMART Notebook 10 to open the SMART Notebook screens.</p>
T599A	£19.20	CD	<p>Phase 5c Planning and Resources CD (Part 1) - This CD contains a complete set of phonics lesson plans and all the accompanying resources for teaching the first 5 weeks of Phase 5c (weeks 8-30 in Letters and Sounds), including SMART Notebook 10 screens. The plans and resources follow Lesley Clarke's medium term week by week breakdown for Phase 5c (available on the CD), detail how to use the materials and provide instructions for activities not contained in Letters and Sounds. NB: Many of the files are in PDF format, so you will need to have Adobe Reader installed in order to open the files. You will also need SMART Notebook 10 to open the SMART Notebook screens.</p>
T600A	£19.20	CD	<p>Phase 5c Planning and Resources CD (Part 2) - This CD contains a complete set of phonics lesson plans and all the accompanying resources for teaching the second 5 weeks of Phase 5c (weeks 8-30 in Letters and Sounds), including SMART Notebook 10 screens. The plans and resources follow Lesley Clarke's medium term week by week breakdown for Phase 5c (available on the CD), detail how to use the materials and provide instructions for activities not contained in Letters and Sounds. NB: Many of the files are in PDF format, so you will need to have Adobe Reader installed in order to open the files. You will also need SMART Notebook 10 to open the SMART Notebook screens.</p>

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

LESLEY CLARKE continued

T601A	£19.20	CD	<p>Phase 5c Planning and Resources CD (Part 3) - This CD contains a complete set of phonics lesson plans and all the accompanying resources for teaching the third 5 weeks of Phase 5c (weeks 8-30 in Letters and Sounds), including SMART Notebook 10 screens. The plans and resources follow Lesley Clarke's medium term week by week breakdown for Phase 5c (available on the CD), detail how to use the materials and provide instructions for activities not contained in Letters and Sounds.</p> <p>NB: Many of the files are in PDF format, so you will need to have Adobe Reader installed in order to open the files. You will also need SMART Notebook 10 to open the SMART Notebook screens.</p>
T602A	£19.20	CD	<p>Phase 5c Planning and Resources CD (Part 4) - This CD contains a complete set of phonics lesson plans and all the accompanying resources for teaching the last 6 weeks of Phase 5c (weeks 8-30 in Letters and Sounds), including SMART Notebook 10 screens. The plans and resources follow Lesley Clarke's medium term week by week breakdown for Phase 5c (available on the CD), detail how to use the materials and provide instructions for activities not contained in Letters and Sounds. NB: Many of the files are in PDF format, so you will need to have Adobe Reader installed in order to open the files. You will also need SMART Notebook 10 to open the SMART Notebook screens.</p>
T603A	£64.00	Pack of 4 CDs	<p>Phase 5c Planning and Resources CD Pack - This pack includes Parts 1-4 of the Phase 5c Planning and Resources CDs (4 CDs in total).</p>
T604A	£93.90	Pack of 6 CDs	<p>Phase 5 Planning and Resources CD Pack - This pack includes 1 copy of the Phase 5a Planning and Resources CD, 1 copy of the Phase 5b Planning and Resources CD and Parts 1-4 of the Phase 5c Planning and Resources CDs (6 CDs in total)</p>
T605A	£12.30	CD	<p>Phase 2 Photo CD - This CD contains photos of over 130 items from the FS2 Word Lists (in the matched funding catalogue). They can be used as visual aids during whole class discrete phonics teaching sessions either electronically on the IWB or printed out and used as props for games, such as What's in the Box? Printed photos can also be used for adult initiated activities, such as pelmanism/pairs (using matching word cards), using magnetic letters to write the word depicted in each photo.</p>
T606A	£13.40	CD	<p>Phase 3 Photo CD - This CD contains photos of over 250 items from the FS2 Word Lists (in the matched funding catalogue). They can be used as visual aids during whole class discrete phonics teaching sessions either electronically on the IWB or printed out and used as props for games, such as What's in the Box? Printed photos can also be used for adult initiated activities, such as pelmanism/pairs (using matching word cards), using magnetic letters to write the word depicted in each photo.</p>
T607A	£14.60	CD	<p>Phase 4 Photo CD - This CD contains photos of over 300 items from the FS2 Word Lists (in the matched funding catalogue). They can be used as visual aids during whole class discrete phonics teaching sessions either electronically on the IWB or printed out and used as props for games, such as What's in the Box? Printed photos can also be used for adult initiated activities, such as pelmanism/pairs (using matching word cards), using magnetic letters to write the word depicted in each photo.</p>
T608A	£13.40	CD	<p>Phase 5a Photo CD - This CD contains photos of over 250 items from the FS2 Word Lists (in the matched funding catalogue). They can be used as visual aids during whole class discrete phonics teaching sessions either electronically on the IWB or printed out and used as props for games, such as What's in the Box? Printed photos can also be used for adult initiated activities, such as pelmanism/pairs (using matching word cards), using magnetic letters to write the word depicted in each photo.</p>
T609A	£33.00	Pack of 3 CDs	<p>FS2 Photo CD Pack - This pack includes 1 Phase 2 Photo CD, 1 Phase 3 Photo CD and 1 Phase 4 Photo CD.</p>

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

SHOW-ME BOARDS

P067A	£25.70	Set of 22 pieces	Show-me® Phonics 4-in-a-row Drywipe Game Phase 3 - Help your children learn digraphs with this fun, Phonics 4-in-a-row game. Developed with the aid of primary school teachers, Phonics 4-in-a-row is a strategy game, which develops children's knowledge of phonics whilst working as a team. Each game board consists of a 25 word grid plus a corresponding digraph die. Children work together in teams to identify and read a word that matches the sound shown on the die and then mark their word on the grid. Children need to think logically to achieve 4-in-a-row, or block the opposition from getting 4-in-a-row. Each pack contains back-to-back drywipe game mats and 4 digraph dice, each showing four different digraphs used in each grid, plus drywipe pens and erasers. A great activity to play in groups of 2-8 children to encourage teamwork, stimulate logical thinking and make learning fun. Black text on a pale yellow background - ideal for dyslexia students. Work in teams to learn digraphs the fun way.
P068A	£25.70	Set of 22 pieces	Show-me® Phonics 4-in-a-row Drywipe Game Phase 5 - Help your children learn digraphs with this fun, Phonics 4-in-a-row game. Developed with the aid of primary school teachers, Phonics 4-in-a-row is a strategy game, which develops children's knowledge of phonics whilst working as a team. Each game board consists of a 25 word grid plus a corresponding digraph die. Children work together in teams to identify and read a word that matches the sound shown on the die and then mark their word on the grid. Children need to think logically to achieve 4-in-a-row, or block the opposition from getting 4-in-a-row. Each pack contains back-to-back drywipe game mats and 4 digraph dice, each showing four different digraphs used in each grid, plus drywipe pens and erasers. A great activity to play in groups of 2-8 children to encourage teamwork, stimulate logical thinking and make learning fun. Black text on a pale yellow background - ideal for dyslexia students. Work in teams to learn digraphs the fun way.

SMART KIDS

P106A	£74.10	Set	Letters and Sounds Magnetic Word Activities Set - These bright, visual double-sided magnetic word activities give children excellent practice of blending and segmenting words and sounds throughout Phases 2-5 of Letters and Sounds. Different combinations of letters (magnetic or written) can be tried and blended together in the missing space on the front or the phoneme frames on the reverse, with the picture used as a way of self-correction or for a practitioner to orally deliver the word. The activities in this set provide Phase-by-Phase support to help children secure word recognition, blending and segmenting skills. Bright and multisensory, makes this a set of fantastic resources to support the Letters and Sounds programme.
P107A	£18.20	Set	Letters and Sounds Tricky Words Magnetic Activities - These 35 clever, double sided magnets use colour to show pupils the part of a word that are regular, whilst the parts that are tricky appear in black. Supporting Phases 2 and 3 of Letters and Sounds, this is an outstanding tool to simplify the teaching of Tricky Words.
P108A	£24.70	Set of 4	Letters and Sounds Phase 2 Board Games - These four board games are a multisensory support to ensuring Phase 2 of Letters and Sounds is not only secured but learned and enjoyed. Pupils will have a huge amount of fun as they Say; Decode; Blend and Segment sounds, letters, real and non words to help them become more confident readers and spellers. Simply spin the spinner and be the first to get four in a row with the Sound Detective; High Frequency Word Wizard; Real Bot and Rot Bot and Segmenting in Space.
P109A	£24.70	Set of 5	Letters and Sounds Phase 3 Board Games - These five board games are an incredible way to ensure Phase 3 of Letters and Sounds is progressed and enjoyed. Pupils will have oodles of fun as they solve grapheme sounds in games from Sound Detective to Real Bot and Rot Bot and learn to Say; Decode; Blend and Segment sounds, syllables and words from Phase 3 to become a master of reading and spelling. Simply spin the spinner, complete the task and get four in a row to win the game.
P110A	£24.70	Set of 6	Letters and Sounds Phase 4 Board Games - These six board games will ensure all pupils are winners as Phase 4 of Letters and Sounds is learned and enjoyed. Pupils will have a huge amount of competitive fun as they learn, develop and practice Saying; Decoding; Blending and Segmenting sounds and words from Phase 4 to further reading and spelling. Become a hero with High Frequency Word King, route out the Rubbish with Real Bot and Rot Bot or score the winner with Segmenting Soccer. Simply spin the spinner, complete the task and score four in a row to become a Phase 4 champion.

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

SMART KIDS continued

P111A	£24.70	Set of 6	<p>Letters and Sounds Phase 5 Board Games - Six games levelled at Phase 5 of Letters and Sounds will take students Blending, Segmenting and Decoding skills to the next level. Become a master of reading and spelling by simply spinning the spinner, completing the task on the space and get four counters in a row with games that cover Sound Detective (GPCs); High Frequency Word Chief; Segmenting Sheriff and three versions of Alternative Spellings. Use to revisit and revise the key learning objectives of Phase 5.</p>
P112A	£24.70	Set of 6	<p>Letters and Sounds Phase 6 Super Spelling Rules Board Games - KAPOW! Become a Spelling Rules Superhero with the Smart Kids' set of super Board Games. The games in this set progress phonics knowledge and word recognition skills through Phase 6 of Letters and Sounds and covers suffixes, phonemically irregular words and learning spelling rules and strategies. So spin the spinner, read the spelling rule, and spell it correctly to place a counter on the grid. Defeat dastardly opponents by connecting 3 or 4 counters in a row to win.</p>
P113A	£22.10	Set	<p>Letters and Sounds Phase 5 Astronauts and Aliens Set - Another game set from Smart Kids to support the Letters and Sounds strategy that is out of this world! Astronauts and Aliens are two sets of highly enjoyable games for practice and revision of Phase 5 graphemes by decoding real and nonsense words, as children sort them into words from earth or outer space. Eventually all pupils will become high flying readers with the help of these superb decoding games.</p>
P114A	£24.70	Each	<p>Letters and Sounds 44 Sounds Wall Chart - Here is a stunning tool from Smart Kids to teach the 44 sounds that make up every spoken word in the English language. This double-sided, high-quality A0 wall chart is a fantastic visual representation to demonstrate and reference pupils to each of the 44 sounds that are learned and the graphemes that represent them for use in reading and spelling.</p>
P115A	£62.40	Pack of 3	<p>Letters and Sounds 44 Sounds Wall Chart - Here is a stunning tool from Smart Kids to teach the 44 sounds that make up every spoken word in the English language. This cost effective pack of 3 double-sided, high-quality A0 wall charts is a fantastic visual representation to demonstrate and reference pupils to each of the 44 sounds that are learned and the graphemes that represent them for use in reading and spelling.</p>
P116A	£11.70	Pack of 6	<p>Letters and Sounds 44 Sounds Desktop Chart - These 'one for every table' pack of 6 (A4) desk top charts reference the 44 sounds that make up every spoken word in the English language and the graphemes that represent them for reading and spelling. The handy, durable charts support Phase 5 of Letters and Sounds onwards and help secure fluency in reading, spelling and word recognition skills.</p>
P117A	£62.40	Pack of 30	<p>Letters and Sounds 44 Sounds Desktop Chart - Whole class pack of 30 (A4) desk top charts references the 44 sounds that make up every spoken word in the English language and the graphemes that represent them for reading and spelling. The handy, durable charts support Phase 5 of Letters and Sounds onwards and help secure fluency in reading and word recognition skills.</p>
P118A	£11.70	Set of 7	<p>Letters and Sounds Phases 2&3 Phonics Spinners - Put the fun into Phonics with this wonderful set of 7 Phonics spinners. Each of the spinners contain letter sets from the progression taught at Phases 2 and 3 of Letters and Sounds and they support the strategy by allowing pupils to have fun by playing phonics games, practice letter sounds and develop their phonemic awareness. The spinners are a great way to progress knowledge of Phase 2 and 3 letters, graphemes and their related sounds. Try Spinning the spinners and finding the selected sound within classroom objects or classmates names.</p>
P119A	£22.10	Pack of 6	<p>Letters and Sounds Phases 2&3 Activity Book - Ideal for use in the classroom to reinforce the learning of the letters and sounds in Phases 2 and 3 of the teaching strategy. Packed with over 50 pages of brilliant activities that allow pupils to practice reading, writing and spelling, children are encouraged to use their blending and segmenting skills to complete word-level activities. When they have acquired relevant knowledge, there are also sentences provided for further reading practice from the appropriate Phases. A fantastic set of Activity Books that provide a separate page of activities for each clearly labelled GPC.</p>
P120A	£98.80	Pack of 30	<p>Letters and Sounds Phases 2&3 Activity Book - Ideal for use in the classroom to reinforce the learning of the letters and sounds in Phases 2 and 3 of the teaching strategy. Packed with over 50 pages of brilliant activities that allow pupils to practice reading, writing and spelling, children are encouraged to use their blending and segmenting skills to complete word-level activities. When they have acquired relevant knowledge, there are also sentences provided for further reading practice from the appropriate Phases. A fantastic set of activity books that provide a separate page of activities for each clearly labelled GPC. This great value pack of 30 provides a workbook for each member of the class.</p>

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

SMART KIDS continued

P121A	£19.50	Set	<p>Letters and Sounds Phases 2-5 Pupil Magnetic Letter Set - Engage pupils' visual and kinaesthetic senses with this set of pupil-sized magnetic letters to support Phases 2 to 5 of Letters and Sounds. These Phase by Phase magnetic letter sets are integral to the delivery of the six Phase teaching program as students develop their skills and knowledge of all major grapheme/phoneme correspondences, to ensure that pupils become fluent readers by the end of Key Stage 1. Blend these tactile graphemes to form words and visually see how these words are made up of single phonemes. A must-have for teaching synthetic phonics!</p>
P122A	£62.40	Set	<p>Letters and Sounds Phases 2-5 Magnetic Letter Demonstration Set - This magnetic letter demonstration set allows you to teach and model the letters and grapheme/phoneme correspondences from Phases 2 to 5 of Letters and Sounds. These demonstration letters are large, bright, and tactile, and are a superb front of class demonstration set suitable for a multitude of activities. Ask children to give the sound for a grapheme and model the key skills of blending and segmentation on a large front-of-class whiteboard. An excellent way to progress from simple to complex phonics skills, as you work through the strategy, in a stimulating and visual manner.</p>
P123A	£52.00	Pack of 5	<p>Letters and Sounds Word Building Rainbow Arc - This tactile Magnetic Rainbow Arc allows pupils to build words using the letter progression (starting s,a,t,p...) from Letters and Sounds on a double-sided A3 mat and gives them easy access to find phonemes from the groups of letters and sounds that they are working with in. Bright, colourful and tactile, this is a wonderful classroom aid that helps students develop their letter progression and word building skills.</p>
P124A	£92.30	Set	<p>Letters and Sounds Class Magnetic Letter Set - Develop key phonics skills with this fantastic whole class set of magnetic letters. Incorporating both class demonstration magnetic letters and pupil magnetic letters sets, progressing through the major grapheme/phoneme correspondences of Phases 2 to 5 and suffixes at Phase 6 of Letters and Sounds will be child's play. An essential multisensory word building pack to support every phonics lesson to model and practise blending and segmenting skills.</p>
P125A	£26.00	Set	<p>Letters and Sounds Phase 3 and 4 I Can... Books Set - Illustrated books that deliver activities for teaching at Phases 3 and 4 of the Letters and Sounds programme. They provide simple decodable sentences that are read, before the pupils read and match these 'I Can...' sentences to the correct pictures within the zigzag book. By using the synthetic phonics progression of Letters and Sounds, pupils can decode text and enjoy reading for meaning.</p>
P127A	£18.20	Set	<p>Letters and Sounds Phase 2 Smart Chute Cards Set - These ingenious Chute Cards reinforce words and GPCs learnt at Phase 2 of Letters and Sounds. As part of a systematic progression of card packs through Phases 2 to 5, these cards progress from simple to more complex phonic knowledge and skills by covering all of the major grapheme/phoneme correspondences. They use decodable words that are shown in either phoneme frames (with a missing grapheme), or where applicable, with sound buttons underneath so they can be easily blended or segmented. There are over 150 card activities in this set with two sets covering daily Phase 2 GPCs and one for GPC word revision activities.</p>
P128A	£18.20	Set	<p>Letters and Sounds Phase 3 Smart Chute Cards Set - These ingenious Chute Cards reinforce words learnt at Phase 3 of Letters and Sounds. As part of a systematic progression of card packs through Phases 2 to 5, these cards progress from simple to more complex phonic knowledge and skills by covering all of the major grapheme/phoneme correspondences. They use decodable words that are shown in either phoneme frames (with a missing grapheme), or where applicable, with sound buttons underneath so they can be easily blended or segmented. There are over 150 card activities in this set with two sets covering daily Phase 3 GPCs and one for GPC word revision activities.</p>
P129A	£11.70	Set	<p>Letters and Sounds Phase 4 Smart Chute Cards Set - These ingenious Chute Cards reinforce words learnt at Phase 4 of Letters and Sounds. As part of a systematic progression of card packs through Phases 2 to 5, these cards progress from simple to more complex phonic knowledge and skills by covering all of the major grapheme/phoneme correspondences. They use decodable words, depicting adjacent consonants that are shown in either phoneme frames (with a missing grapheme), or where applicable, with sound buttons underneath so they can be easily blended or segmented. There are over 100 card activities in this set with one set covering daily Phase 4 activities and one for GPC word revision activities.</p>

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

SMART KIDS continued

P130A	£31.20	Set	<p>Letters and Sounds Phase 5 Smart Chute Cards Set - These ingenious Chute Cards reinforce words learnt at Phase 5 of Letters and Sounds. As part of a systematic progression of card packs through Phases 2 to 5, these cards progress from simple to more complex phonic knowledge and skills by covering all of the major grapheme/phoneme correspondences and alternative spellings. They use decodable words that are shown in either phoneme frames, or where applicable, with sound buttons underneath so they can be easily blended or segmented. There are over 250 card activities in this set with one set covering daily Phase 5 GPC activities, three sets for the practice of alternative spellings and one for Phase 5 GPC word revision activities.</p>
P131A	£6.50	Set	<p>Letters and Sounds Tricky Words Smart Chute Cards Set - These multisensory Smart Chute Cards are an ingenious way to help pupils spell Tricky Words as they progress through the Letters and Sounds teaching programme. The activities help pupils to understand and decode the regular parts in irregular high-frequency words and revise the 'tricky' parts to help pupils to learn their spelling. They can look at the word, turn the card over and spell the word including the missing 'tricky' part, before turning the card over again to check and see if they are right. The set contains over 50 cards levelled and colour-coded by their introduction at the relevant the Letters and sounds Phases.</p>
P132A	£24.70	Each	<p>Wheel of Phonics - Take a spin and mastermind the most words to be crowned champion of the Wheel of Phonics. Step into the word building world of consonants, short vowels, digraphs and clusters. Spin the spinner and pick a tri-block from the wheel segment it points to. Connect your tri-blocks to build words, but don't forget to twist them around and look at the 3 different grapheme choices available. Improve your pupils' phonemic awareness, word building skills and spelling by playing this ultimate in word building games.</p>

SOUNDS TOGETHER

T707A	£9.20	Each	<p>Howard and Clementine's Phoneme Forest Wall Chart - A2 pictorial wall chart showing all the alternative graphemes to be taught in Y1. The poster's theme links directly to the way in which these GPCs are taught in the Sounds Together Programme.</p>
T708A	£69.00	Pack of 2	<p>Segment to Spell Books - Photocopiable resources to provide additional independent practice in segmenting, for use either in the classroom or as a 'take away' for use at home. The resources are directly linked to the complete GPC progression set out in the Sounds Together Programme up to Level 6. There is a choice of resources for phonic unit.</p>
T709A	£46.00	CD	<p>Decodable Reading Cards CD - An electronic library of decodable captions, sentences and short texts for use in guided or independent reading. These are the decodable texts that are a daily part of the Sounds Together Programme, redesigned to be printed out as attractive handy-sized reading cards. The CD-Rom comes with an end-user licence that allows the purchasing schools to print out unlimited copies of these cards for the school's own use.</p>
T710A	£9.20	Each	<p>The Sounds Together 'Letter-Shape' Wall Chart - An A2 wall chart that shows each of the Sounds Together letter-shape visual mnemonics in alphabetical order. The poster is to support teaching children who are still in the early stages of learning to recognise the individual letter shapes.</p>
T711A	£13.80	CD-Rom	<p>The Sounds Together Alphabet Frieze - An electronic resource that can be used to print out an alphabet frieze. Teachers can choose to print out the frieze in either of two forms. One form shows the letter of the alphabet in lower case alongside the Sounds Together letter-shape mnemonic. The other form shows the letter in upper case alongside the same letter in lower case. The CD-Rom comes with an end-user licence that allows the purchasing school to print-out unlimited copies of the frieze for their own use.</p>
T712A	£17.20	CD-Rom	<p>The GPC Cards - An electronic resource to print out a set of GPC cards for the first 3 levels of the Sounds Together Programme, including all the digraphs and trigraphs taughts in those early levels. Reverse side shows a visual menmonic.</p>
T713A	£11.50	CD-Rom	<p>The Sounds Together Tricky Words - An electronic resource that can be used to print out each tricky word taught in the Sounds Together Programme. The cards have two sides. On one side the tricky part of the word is picked out in red. On the other side, for use later, the whole word is printed in black. The words print out in an egg shape to complement the 'Tricky Chicky' theme used as a teaching device for tricky words in the Sounds Together Programme.</p>
T714A	£69.00	CD-Rom	<p>The Sounds Together Resource Pack - An electronic resource containing the GPC cards for the first three levels of the Sounds Together Programme, the alphabet frieze, the tricky word cards and the decodable reading cards, (Contains only Items 6, 5,7 and 3 from this schedule).</p>

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

SOUNDS-WRITE

T702A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Initial Code for Promethean Software - Initial Code Units 1 - 11. Includes blending, segmenting, phoneme manipulation, sound searching, writing 'silly sentences', and reading in text for words with the structure CVC, CVCC, CCVC, CCVCC/CCVCV.
T703A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Initial Code for Smart Software - Initial Code Units 1 - 11. Includes blending, segmenting, phoneme manipulation, sound searching, writing 'silly sentences', and reading in text for words with the structure CVC, CVCC, CCVC, CCVCC/CCVCV.
T704A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Extended Code Units 1 to 25 for Promethean Software - Extended Code Units 1 - 25. Includes activities for all the first twenty-five units of the Extended Code as well as polysyllabic words for reading and spelling.
T705A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Extended Code Units 1 to 25 for Smart Software - Extended Code Units 1 - 25. Includes activities for all the first twenty-five units of the Extended Code as well as polysyllabic words for reading and spelling.
T706A	£143.70	Each	Resource Box for Teachers - Covers Initial and Extended Codes, and Polysyllabic Words. Contains word puzzles and word cards for word building, reading and spelling, as well as all the cards needed for Sound Swap activities.

SWEET COUNTER

P104A	£8.30	Set of 10	Whopper Worm Phonic Frames - Photocopiable masters, 290 x 130mm.
-------	-------	-----------	--

TASKMASTER

P060A	£9.40	Pack of 6	Write & Wipe Phonics Skill Building Boards - Ideal for learning a variety of phonics skills, Write & Wipe Phonics Skill Building Boards are an essential classroom resource. The A4 sized dry wipe boards have columns on one side and are blank on the reverse. The columns provide each child with a framework for essential phonics practice, such as learning to segment words into their constituent phonemes. They are ideal for practising segmentation in activities such as 'Full Circle', and later on, for word sorting activities for learning spelling patterns or alternative spellings of phonemes. The blank reverse side allows for free-hand 'quickwrite' group activities such as recall of graphemes or words and practising the spelling of tricky words. The boards are dry wipe so can be used again and again.
P061A	£15.40	Pack of 10	Write & Wipe Phoneme Frame Boards Phases 2 & 3 - These A4 sized dry wipe boards can be used for 'show-me' type classroom activities for building phonics skills. The boards have a large 2-phoneme frame on one side and a large 3-phoneme frame on the other side, for practising segmentation of CV, VC and CVC words. Each side of the boards also has writing lines which provide guidelines for further spelling and writing practice.
P062A	£15.40	Pack of 10	Write & Wipe Phoneme Frame Boards Phases 4 & 5 - These A4 sized dry wipe boards can be used for 'show-me' type classroom activities for building phonics skills. The boards have a large 4-phoneme frame on one side and a large 5-phoneme frame on the other side for practising segmentation of CCVC, CVCC and longer words. Each side of the boards also has writing lines which provide guidelines for further spelling and writing practice.
P063A	£17.60	Each	Alien Word Safari Game - A fun and colourful game that will encourage children to practise reading and decoding words. Similar to the principle of the 'buried treasure game', children are required to identify which words on cards are nonsense (alien) and which are real and sort them appropriately. The game provides 2 sets of 24 word cards (identified by colour): one with letters appropriate for Phase 2 and one with letters appropriate for Phase 3 of Letters and Sounds. Each set of word cards features 14 real words and 10 'alien' words.
P064A	£8.30	Set of 24	Vowel Phoneme Dominoes - Give children practice in spelling and reading of the vowel phonemes below with this 24 piece domino game, which requires children to recognise vowel phonemes and their corresponding graphemes (digraphs and trigraphs) and match them to their occurrences in words. The following vowel phonemes are represented: ai, ee, oa, oo, or, ur, ow, air, er (Phase 3) and ay, ie, ea, au, ir, aw, ew, ue, oor, ere, ore, ear (Phase 5).

supplementary resources

These supplementary resources do not, in themselves, constitute a programme, whether purchased individually or in packs, but can be used to support synthetic phonics if used appropriately alongside a main programme.

Code	Price	Pack size	Description
------	-------	-----------	-------------

TASKMASTER continued

P065A	£9.90	Each	<p>CVC Word Maker - CVC Word Maker is a simple activity which can be used to reinforce children's decoding and segmenting skills of some of the basic, high frequency CVC words recommended in many synthetic phonics programmes. Simple vowels (a, e, i, o, u) are printed in red on the base board and consonants and consonant digraphs (b, c, ck, d, f, ff, g, h, k, l, ll, m, n, p, r, s, ss, t) are provided in blue as separate playing pieces. The game has been fully revised so that the consonant (and consonant digraphs) are fully aligned to those introduced in Phase 2 of Letters and Sounds. The game can be played by any number of pupils and can be played in several ways to practise essential phonics blending and segmenting skills.</p>
P066A	£8.30	Set of 24	<p>Split Digraph (Magic 'e') Dominoes - Plastic dominoes which requires players to read a CVC word and attempt to change it into a four letter word by changing the middle vowel to a split digraph with the addition of an 'e'. Completing the game will consolidate children's knowledge of graphemes in reading and spelling words containing split digraphs introduced in Phase 5 of Letters and Sounds. The following split digraphs are represented: a_e, e_e, i_e, o_e, u_e. For 2-4 players.</p>

TTS

T593A	£62.90	Set of 67 pieces	<p>Squidgy Sparkles - 44 Sounds - These popular Squidgy Sparkle letters represent all the graphemes which make up the 44 sounds of the English language. Tactile, yet robust the Squidgy Sparkles can be used indoors and outdoors and can be used in sand and water - perfect for practical word building games. Suitable to use in any phonics programme. 45mm high.</p>
P010A	£19.50	Set of 72 pieces	<p>44 Sounds Jigsaw Pieces - A tactile, EVA foam, jigsaw resource which covers all 44 sounds of the English Language. Children can use the jigsaw to make both real and nonsense words. Each piece is printed with one of the graphemes which make up the 44 sounds of the English language. We have colour coded the pieces so that children can easily make words, consonants are blue, vowels are red and digraphs are green. There is no right or wrong way to connect the pieces, every piece fits together the same way! Suitable for use in any synthetic phonics programme. 45 x 85mm.</p>
P011A	£34.10	Set of 67 pieces	<p>44 Sounds Window Stickers - A unique way to learn the 44 sounds of the English Language. The window letters link directly into Letters and Sounds. They can be used to build up a frieze or can be used to make up different words. They are made from a flexible material, which is easily peel-able and can be re-used over and over again. They can easily be split into phase 2, 3 and 5, as they are easily identified by their coloured border. Size:100 x 100mm.</p>
P012A	£17.50	Set	<p>Indestructible High Frequency Words Phase 3 - Take these words anywhere! Suitable for hanging up and for use in the playground, sandpit and classroom, the word cards will provide a great opportunity to learn in different environments. Each card is double sided with the word on one side and the word with sound lines and buttons on the reverse - so they are also useful for segmentation and blending exercises. Made from thick PVC material - each card measures 200 x 100mm.</p>
P013A	£103.90	Kit	<p>Letters and Sounds Magnetic Kit - A bumper magnetic kit, suitable for the whole class, with all the magnetic kit you need to get started with Letters and Sounds. Contains magnetic boards and 6 sets of magnetic foam letters, for each Phase of Letters and Sounds.</p>

YELLOW DOOR

P039A	£91.00	CD-ROM	<p>Jazzy Phonics Toolkit - Created by Independent Phonics Consultant, Jaz Ampaw-Farr, Jazzy Phonics Toolkit provides essential resources for teaching systematic phonics. The structured step-by-step activities on the CD-ROM can be used alongside any phonics scheme and enable children to use and apply their knowledge when blending and segmenting, reading and writing. Jazzy Phonics Toolkit offers invaluable resources and is a must have for anyone teaching. The CD-ROM includes all the activities in an easy-to-print PDF format along with guidance for use and assessment.</p>
-------	--------	--------	--

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

BUG CLUB

T200A	£3.20	Each	The Bike Race - (Blue Level A/Phase 5)
T201A	£3.20	Each	StopThat Noise! - (Blue Level A/Phase 5)
T202A	£3.20	Each	The Mermaids & the Dolphin - (Blue Level A/Phase 5)
T203A	£3.20	Each	Ballet - (Blue Level A/Phase 5)
T204A	£3.20	Each	Grow It Back - (Blue Level A/Phase 5)
T205A	£3.20	Each	The Cake Sale Goo - (Blue Level B/Phase 5)
T206A	£3.20	Each	Horse Play - (Blue Level B/Phase 5)
T207A	£3.20	Each	The Mermaids Visit the Vet - (Blue Level B/Phase 5)
T208A	£3.20	Each	A Little Look at Big Reptiles - (Blue Level B/Phase 5)
T209A	£3.20	Each	Plant Traps - (Blue Level B/Phase 5)
T210A	£3.20	Each	The Missing Masks - (Blue Level C/Phase 5)
T211A	£3.20	Each	Flower Power - (Blue Level C/Phase 5)
T212A	£3.20	Each	The Mermaids & the Presents - (Blue Level C/Phase 5)
T213A	£3.20	Each	What We Do All Day - (Blue Level C/Phase 5)
T214A	£3.20	Each	Play the Guitar - (Blue Level C/Phase 5)
T215A	£3.20	Each	Slick Tricks - (Blue Level C/Phase 5)
T216A	£3.20	Each	Silly Jack & the Beanstalk - (Green Level A/Phase 5)
T217A	£3.20	Each	Horribilly: Slow & Sticky - (Green Level A/Phase 5)
T218A	£3.20	Each	Wallace & Gromit and the Snowman-o-tron - (Green Level A/Phase 5)
T219A	£3.20	Each	Sea Snaps - (Green Level A/Phase 5)
T220A	£3.20	Each	What Makes You Laugh? - (Green Level A/Phase 5)
T221A	£3.20	Each	Silly Jack and the Dancing Mice - (Green Level B/Phase 5)
T222A	£3.20	Each	Horribilly: Gloopy Food - (Green Level B/Phase 5)
T223A	£3.20	Each	Wallace & Gromit and the Socomatic - (Green Level B/Phase 5)
T224A	£3.20	Each	Creepy Crawlies - (Green Level B/Phase 5)
T225A	£3.20	Each	A Vet's Day - (Green Level B/Phase 5)
T226A	£3.20	Each	Silly, Silly, Jack! - (Green Level C/Phase 5)
T227A	£3.20	Each	Horribilly: Swampy Mess - (Green Level C/Phase 5)
T228A	£3.20	Each	Wallace & Gromit and the Autochef - (Green Level C/Phase 5)
T229A	£3.20	Each	Your Bones - (Green Level C/Phase 5)
T230A	£3.20	Each	The Old Things - (Green Level C/Phase 5)
T231A	£3.20	Each	Super Gloop - (Green Level C/Phase 5)
T232A	£3.60	Each	Chase in New York - (Orange Level A/Phase 5)
T233A	£3.60	Each	Dino-soaring - (Orange Level A/Phase 5)
T234A	£3.60	Each	The Wrong Pong - (Orange Level A/Phase 5)
T235A	£3.60	Each	Strawberries at School - (Orange Level A/Phase 5)
T236A	£3.60	Each	Flips and Spins - (Orange Level A/Phase 5)
T237A	£3.60	Each	Escape in Egypt - (Orange Level B/Phase 5)
T238A	£3.60	Each	Dino-sitting - (Orange Level B/Phase 5)
T239A	£3.60	Each	Screamy Meany Dancing - (Orange Level B/Phase 5)
T240A	£3.60	Each	Colourful Creatures - (Orange Level B/Phase 5)
T241A	£3.60	Each	Fun Festivals - (Orange Level B/Phase 5)
T242A	£3.60	Each	Fun and Mix Ups - (Orange Level B/Phase 5)
T243A	£3.60	Each	Run in the Rainforest - (Turquoise Level A/Phase 6)
T244A	£3.60	Each	Dino-splashing - (Turquoise Level A/Phase 6)
T245A	£3.60	Each	The Howling Hole - (Turquoise Level A/Phase 6)
T246A	£3.60	Each	Cars, Cars, Cars - (Turquoise Level A/Phase 6)
T247A	£3.60	Each	Tricking Our Eyes - (Turquoise Level A/Phase 6)
T248A	£3.60	Each	Hunted - (Turquoise Level B/Phase 6)
T249A	£3.60	Each	Just the Job - (Turquoise Level B/Phase 6)
T250A	£3.60	Each	Yun and the Ice Spirit - (Turquoise Level B/Phase 6)
T251A	£3.60	Each	Can You Do This? - (Turquoise Level B/Phase 6)
T252A	£3.60	Each	Extreme Living - (Turquoise Level B/Phase 6)
T253A	£3.60	Each	Surprise! - (Turquoise Level B/Phase 6)
T254A	£3.60	Each	Tourist Trap - (Purple Level A/Phase 6)
T255A	£3.60	Each	The Wrong Jumper - (Purple Level A/Phase 6)
T256A	£3.60	Each	Yun & the Fire Demon - (Purple Level A/Phase 6)
T257A	£3.60	Each	All About Mummies - (Purple Level A/Phase 6)
T258A	£3.60	Each	Time to Time Travel - (Purple Level A/Phase 6)
T259A	£3.60	Each	A Small Problem - (Purple Level B/Phase 6)
T260A	£3.60	Each	I Want a Unicorn! - (Purple Level B/Phase 6)

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

BUG CLUB continued

T261A	£3.60	Each	Yun & the Giant Bird - (Purple Level B/Phase 6)
T262A	£3.60	Each	Chocolate! - (Purple Level B/Phase 6)
T263A	£3.60	Each	What is a Wookiee? - (Purple Level B/Phase 6)
T264A	£3.60	Each	Laugh Out Loud! - (Purple Level B/Phase 6)
T265A	£3.80	Each	Sports Day Snack Attack - (Gold Level A/Phase 6)
T266A	£3.80	Each	The Very Smelly Dragon - (Gold Level A/Phase 6)
T267A	£3.80	Each	Judoon Afternoon - (Gold Level A/Phase 6)
T268A	£3.80	Each	You CAN Try This At Home - (Gold Level A/Phase 6)
T269A	£3.80	Each	Fossils - (Gold Level A/Phase 6)
T270A	£3.80	Each	Blood Buns & Scarecrows - (Gold Level B/Phase 6)
T271A	£3.80	Each	Sick as a Parrot - (Gold Level B/Phase 6)
T272A	£3.80	Each	Blathereen Dream - (Gold Level B/Phase 6)
T273A	£3.80	Each	Going into Space - (Gold Level B/Phase 6)
T274A	£3.80	Each	Animals to the Rescue - (Gold Level B/Phase 6)
T275A	£3.80	Each	Tasty Treats - (Gold Level B/Phase 6)
T276A	£224.80	One Year Licence	Blue to Gold decodable eBooks - eBook licence (76 eBooks)
T277A	£24.10	Each	Blue to Gold Teaching Guide
T278A	£487.50	Starter Pack plus eBooks	Blue to Gold with eBooks - 76 books, eBook licence (76 eBooks) & Teaching Guide
T279A	£1,666.60	Easy Buy Pack plus eBooks	Blue to Gold with eBooks - 76 books x 6, 76 guided reading cards. eBook licence (76 eBooks) & Teaching Guide
T280A	£273.90	Starter Pack	Blue to Gold without eBooks - 76 books & Teaching Guide
T281A	£1,462.30	Easy Buy Pack	Blue to Gold without eBooks - 76 books x 6, 76 guided reading cards & Teaching Guide

COLLINS - Big Cat

T610A	£3.20	Each	Nip! Nip! (Band Pink A - Fiction) - It's a game of hide and seek and Dad the crab is looking for Tim, but he can't find him anywhere. As he hunts around the seabed he finds lots of other crabs in different hiding places, but will he ever find Tim?
T611A	£3.20	Each	In a Pit (Band Pink A - Fiction) - Sid is sad because his dad is in a pit, but he comes up with a cunning plan to get him out and play a trick on the man that put him there at the same time!
T614A	£3.20	Each	Pam Naps (Band Pink A - Fiction) - While Pam naps in her rocking chair, her cats cause havoc around her – but will their noise be enough to wake her up?
T612A	£3.20	Each	Pit Pat! Tip Tap! (Band Pink A - Non-fiction) - This photographic non-fiction book looks at different objects that children use during play, such as paint, play dough and a sandpit and how they can be used.
T613A	£3.20	Each	Sip it, Dip it, Tap it (Band Pink A - Non-fiction) - Look at a variety of different types of food from around the world that you can sip, use to dip, dip into or tap.
T615A	£3.20	Each	Dip It! Tap It! (Band Pink A - Non-fiction) - Join Dan and Sam as they have fun dipping and tapping with shapes and paint to produce paintings. But who are their pictures of?
T616A	£3.20	Each	Rat Naps (Band Pink B - Fiction) - Sid is a rat at the tip, he lives there with his friends Cam and Tim. But while they sleep soundly in their snug beds Rick the cat is on the look out for some dinner.
T617A	£3.20	Each	Sam and the Nut (Band Pink B - Fiction) - Sam the squirrel has seen a juicy looking nut at the top of a tree, but when he tries to knock it down, it falls to the ground and into the paws of a cat and a dog. Will he ever get his nut back?
T620A	£3.20	Each	No, Sid, No! (Band Pink B - Fiction) - When Mum leaves Sid by himself in the house, he sits patiently waiting for her to return. But when a cat climbs in through the window, Sid jumps into action to chase the intruder away – with disastrous consequences!
T618A	£3.20	Each	Pips in Pots (Band Pink B - Non-fiction) - Follow this simple instruction text with clear photographs of each stage to learn how to plant your own pips.
T619A	£3.20	Each	In the Net! (Band Pink B - Non-fiction) - Interested in football? This photographic non-fiction book looks at all the different football skills needed to play the game, score and win.
T621A	£3.20	Each	Got It! (Band Pink B - Non-fiction) - Follow a young girl as she sets out to catch a crab, in this fun non-fiction book, written by Charlotte Guillain and brought to life by the illustrations of Ley Honor Roberts.
T624A	£3.30	Each	Muck it Up! (Band Red A - Fiction) - The two frogs, Plip and Plop, love to play in and around the pond. When they muck up the pond and reeds, they decide to clean it up. But Duck has other ideas ...

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

COLLINS - Big Cat continued

T623A	£3.30	Each	Ant & Snail (Band Red A - Fiction) - Ant and Snail decide to have a race. Ant speeds off and is soon in the lead, but when Ant trips over and falls in a pit, he is glad when Snail arrives to help him.
T622A	£3.30	Each	Cat & Dog in a Mess (Band Red A - Fiction) - When Cat and Dog play in the park, Dog gets into a mess. Cat tries to tidy him up, but ends up getting even messier!
T628A	£3.30	Each	Puff the Pup (Band Red A - Fiction) - Puff the pup is digging a hole and finding lots of interesting things. But what does he find right at the bottom of the hole?
T629A	£3.30	Each	Panda's Band (Band Red A - Fiction) - Panda enjoys playing his drums, but would love to put together a band and share his music with others.
T627A	£3.30	Each	Pet Cat, Big Cat (Band Red A - Non-fiction) - What are the differences between your pet cat, and a big cat in the wild?
T626A	£3.30	Each	Run, Jump, Hop (Band Red A - Non-fiction) - This colourful photographic book compares and contrasts the way animals and humans move.
T625A	£3.30	Each	The Big Red Bus (Band Red A - Non-fiction) - This non-fiction book takes us on a trip with a little girl and her dad as they go for a journey on the big, red bus.
T630A	£3.30	Each	Get Fit (Band Red A - Non-fiction) - It's fun to get fit! Find out different ways professional sports people keep fit, and how easy it is for us to do the same.
T631A	£3.30	Each	Chick to Hen (Band Red A - Non-fiction) - Follow the life of a chicken – from its early days as a chick hatching in its nest, to laying eggs of its own, in this photographic information book by Elspeth Graham.
T634A	£3.30	Each	The Mouse and the Monster (Band Red B - Fiction) - When a tiny mouse meets a big, hungry monster on the road, he needs to think fast. This is a lively retelling of a traditional story by Martin Waddell.
T633A	£3.30	Each	Bot on the Moon (Band Red B - Fiction) - Bot, the golf-loving robot, is going for a trip in his rocket ship. Find out what happens when he lands on the moon.
T632A	£3.30	Each	We Are Not Fond of Rat (Band Red B - Fiction) - Poor Rat! No one wants to be his friend. But when the other animals see how sad he is, they all try to make him feel better.
T638A	£3.30	Each	Max Can Do It! (Band Red B - Fiction) - Bee Rex the dinosaur loves to run, shout and swing from the trees, but her brother Max can't do any of those things. He prefers slower, quieter pursuits, such as looking for bugs under rocks. When Bee needs help, though, Max finds there is something he can do.
T639A	£3.30	Each	Goat's Coat (Band Red B - Fiction) - Goat loves her red coat and Fox loves his spotty socks – but he wants Goat's coat too, and sets out to steal it from her. Will Goat and Fox ever be able to find a compromise to keep them both happy?
T637A	£3.30	Each	Feelings (Band Red B - Non-fiction) - This gentle non-fiction book examines a range of feelings through the characters of a little boy and his dog.
T636A	£3.30	Each	Thick & Thin (Band Red B - Non-fiction) - In this simple photographic book children compare and contrast different thick and thin things and learn why people like to use them.
T635A	£3.30	Each	Pond Dipping (Band Red B - Non-fiction) - If you dip a net into a pond, what will you see when you scoop it out?
T640A	£3.30	Each	I Found a Sound (Band Red B - Non-fiction) - How many sounds do you hear in your day? Follow one boy as he fizzes, pops and crunches his way through his day.
T641A	£3.30	Each	Pond Food (Band Red B - Non-fiction) - Ponds are full of all kinds of plants and animals. Take a look inside one pond and discover the food chain that exists within.
T644A	£3.70	Each	Diggety Dog (Band Yellow - Fiction) - Diggety Dog is looking for a bone. But no matter how far he digs, he only seems to manage to uncover trouble!
T643A	£3.70	Each	Horse up a Tree (Band Yellow - Fiction) - When Horse went up a tree one day, he didn't think about how to get down again – and now he's stuck. The sheep, the ducks, the hens and Farmer come to help him in this comical tale.
T642A	£3.70	Each	Bart the Shark (Band Yellow - Fiction) - Bart the Shark is big and bad. Bart the Shark is feeling mad! Find out what happens to the little fish when Bart the Shark comes to visit, in this very funny rhyming story.
T648A	£3.70	Each	The Singing Beetle (Band Yellow - Fiction) - Poppy the beetle sings all day, but her singing isn't very popular with the rest of the beetles and they refuse to play with her. When she bumps into Harry the mouse and Jake the snake, though, she finds her singing can be useful after all.
T649A	£3.70	Each	I Spy Fly (Band Yellow - Fiction) - The fly was hungry, and buzzed over to the park to see what he could find. In the park he quickly spied lots of food, but found getting that food was much less straightforward!
T647A	£3.70	Each	Real Monsters (Band Yellow - Non-fiction) - Follow the adventures of a monster-like lizard, as it goes out looking for food. This non-fiction book is illustrated with stunning photographs by award winning wildlife photographer, Nic Bishop.

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

COLLINS - Big Cat continued

T646A	£3.70	Each	Rock Out (Band Yellow - Non-fiction) - In this musical non-fiction book, a group of children make instruments out of junk and bring them together to play a tune.
T645A	£3.70	Each	The Sun & The Moon (Band Yellow - Non-fiction) - The Sun and the Moon both shine on Earth, but differ in many ways. This book introduces children to the key similarities and differences between the two celestial bodies.
T650A	£3.70	Each	Peas, please! (Band Yellow - Non-fiction) - Where do peas come from? How do they grow and how do they get from the field to our dinner plates? All these questions and more are answered in this informative and photographic journey of the pea.
T651A	£3.70	Each	Frog or Toad? (Band Yellow - Non-fiction) - What's the difference between a frog and a toad? This highly photographic non-fiction book explains the similarities and differences between these two amphibians, including their appearance, diet and behaviour.
T654A	£3.70	Each	The Small Bun (Band Blue - Fiction) - A hungry man and his wife baked a small bun. But as soon as they put it on their plate, the bun jumped up and ran off.
T653A	£3.70	Each	Mole & the New Hole (Band Blue - Fiction) - Winter is coming and Mole is looking for a new hole to stay in, but he doesn't want to be on his own.
T652A	£3.70	Each	Hansel & Gretel (Band Blue - Fiction) - Hansel and Gretel are left all alone in the Brown Wood, and have to try to find their way home.
T658A	£3.70	Each	Catching the Moon (Band Blue - Fiction) - Prince Hal is upset – he wants the moon. So the King and Queen send their servants, Grim and Crumb, out to catch the moon for him, with hilarious consequences.
T659A	£3.70	Each	The Hat Maker and the Chimps (Band Blue - Fiction) - The Hat Maker sets off on his weekly visit to market, armed with an overflowing cart of hats to sell – but when he stops for a nap in the woods a group of chimps take the opportunity to steal his hats.
T657A	£3.70	Each	Birds (Band Blue - Non-fiction) - From sea birds to woodland birds – this colourful photographic book introduces children to a wide variety of birds from around the world.
T656A	£3.70	Each	How to Grow a Beanstalk (Band Blue - Non-fiction) - Discover how to turn a small bean into a tall beanstalk.
T655A	£3.70	Each	The Rainforest at Night (Band Blue - Non-fiction) - At night in the rainforest, things start to happen. Meet the animals and insects that live in the rainforest in this simple non-fiction recount.
T660A	£3.70	Each	Gorillas (Band Blue - Non-fiction) - Gorillas are fascinating animals – find out all about their habitat, diet and behaviour.
T661A	£3.70	Each	From Cow to Carton (Band Blue - Non-fiction) - Ever wondered how milk gets from the cow in the field to your glass? Filled with photographs, this non-fiction report takes you through every step, from milking the cow to transporting the milk to the supermarket.
T662A	£146.60	Starter Set	Contains: all 52 Pink A to Blue Collins Big Cat Phonics decodable readers at a special starter set price.

COMBINED PACKS

T389A	£218.50	Starter Pack	Fun with Phonics and My First Phonics - Contains: 80 Books, 2 Teaching Guides
T386A	£1,254.00	Easy Buy Pack	Fun with Phonics and My First Phonics - Contains: 6 x 80 Books, 2 Teaching Guides
T388A	£352.60	Starter Pack	Fun with Phonics, My First Phonics and Comics for Phonics - Contains: 124 Books, 3 Teaching Guides
T379A	£2,248.00	Easy Buy Pack	Fun with Phonics, My First Phonics and Comics for Phonics - Contains: 6x 124 Books, 3 Teaching Guides
T387A	£703.70	Starter Pack	Phonics Bug, Fun with Phonics, My First Phonics and Comics for Phonics - Contains: 257 Books, 3 Teaching Guides
T385A	£2,258.60	Easy Buy Pack	Phonics Bug, Fun with Phonics, My First Phonics and Comics for Phonics - Contains: 1 x 133 books, 6 x 124 books, 3 teaching guides
T384A	£612.80	Starter Pack	Fun with Phonics, My First Phonics, Comics for Phonics and Bug Club Blue to Gold - Contains: 200 Books, 76 Guided Reading Cards, 4 Teaching Guides
T382A	£3,506.10	Easy Buy Pack	Fun with Phonics, My First Phonics, Comics for Phonics and Bug Club Blue to Gold - Contains: 6 x 200 Books, 76 Guided Reading Cards, 4 Teaching Guides
T383A	£963.90	Starter Pack	Phonics Bug, My First Phonics, Fun with Phonics, Comics for Phonics and Bug Club Blue to Gold - Contains: 333 Books, 76 Guided Reading Cards, 4 Teaching Guides
T381A	£5,344.90	Easy Buy Pack	Phonics Bug, Fun with Phonics, My First Phonics, Comics for Phonics and Bug Club Blue to Gold - Contains: 6 x 333 Books, 76 Guided Reading Cards, 4 Teaching Guides
T378A	£2,414.50	Easy Buy Pack	Bug Club Blue to Gold, Comics for Phonics (print and eBooks) - Contains: 6x 120 Books, 2 Online Licences, 76 Guided Reading Cards, 2 Teaching Guides

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

COMICS FOR PHONICS

T282A	£22.50	Each	Teacher's Guide
T319A	£2.50	Each	There Was a Princess Long Ago - Phase 1
T366A	£15.20	Pack of 6	There Was a Princess Long Ago - Phase 1
T313A	£2.50	Each	Storm Friends - Phase 1
T360A	£15.20	Pack of 6	Storm Friends - Phase 1
T297A	£2.50	Each	Hey, Stop! - Phase 1
T343A	£15.20	Pack of 6	Hey, Stop! - Phase 1
T305A	£2.50	Each	Miss Polly Had a Dolly - Phase 1
T351A	£15.20	Pack of 6	Miss Polly Had a Dolly - Phase 1
T299A	£2.50	Each	Is Nan In? - Phase 2
T345A	£15.20	Pack of 6	Is Nan In? - Phase 2
T321A	£2.50	Each	Tin Man Tim - Phase 2
T368A	£15.20	Pack of 6	Tin Man Tim - Phase 2
T307A	£2.50	Each	Nod - Phase 2
T353A	£15.20	Pack of 6	Nod - Phase 2
T322A	£2.50	Each	Tom's Mad Mop - Phase 2
T369A	£15.20	Pack of 6	Tom's Mad Mop - Phase 2
T323A	£2.50	Each	Top Cat - Phase 2
T370A	£15.20	Pack of 6	Top Cat - Phase 2
T286A	£2.50	Each	Can Cat Get Cod? - Phase 2
T331A	£15.20	Pack of 6	Can Cat Get Cod? - Phase 2
T287A	£2.50	Each	Can Panda Get It? - Phase 2
T333A	£15.20	Pack of 6	Can Panda Get It? - Phase 2
T294A	£2.50	Each	Get The Map - Phase 2
T340A	£15.20	Pack of 6	Get The Map - Phase 2
T295A	£3.00	Each	Go West, Ox! - Phase 3
T341A	£17.80	Pack of 6	Go West, Ox! - Phase 3
T317A	£3.00	Each	The Fox Twins - Phase 3
T364A	£17.80	Pack of 6	The Fox Twins - Phase 3
T318A	£3.00	Each	The Quiz Went Fizz! - Phase 3
T365A	£17.80	Pack of 6	The Quiz Went Fizz! - Phase 3
T325A	£3.00	Each	Yak's Pants - Phase 3
T372A	£17.80	Pack of 6	Yak's Pants - Phase 3
T298A	£3.00	Each	Hidden Liz - Phase 3
T344A	£17.80	Pack of 6	Hidden Liz - Phase 3
T324A	£3.00	Each	Top Dog - Phase 3
T371A	£17.80	Pack of 6	Top Dog - Phase 3
T291A	£3.00	Each	Fix It, Twins! - Phase 3
T337A	£17.80	Pack of 6	Fix It, Twins! - Phase 3
T301A	£3.00	Each	Jumping Jazz - Phase 3
T347A	£17.80	Pack of 6	Jumping Jazz - Phase 3
T300A	£3.00	Each	Jim Swim - Phase 3
T346A	£17.80	Pack of 6	Jim Swim - Phase 3
T284A	£3.00	Each	Star Cat - Phase 3
T357A	£17.80	Pack of 6	Star Cat - Phase 3
T296A	£3.00	Each	Herb the Spinning Hamster - Phase 3
T342A	£17.80	Pack of 6	Herb the Spinning Hamster - Phase 3
T311A	£3.00	Each	Star of the Air - Phase 3
T358A	£17.80	Pack of 6	Star of the Air - Phase 3
T326A	£3.00	Each	Zip Zap Man - Phase 4
T373A	£17.80	Pack of 6	Zip Zap Man - Phase 4
T288A	£3.00	Each	Cool Cow Sheriff! - Phase 4
T335A	£17.80	Pack of 6	Cool Cow Sheriff! - Phase 4
T306A	£3.00	Each	The Moon Monsters Get Lost - Phase 4
T352A	£17.80	Pack of 6	The Moon Monsters Get Lost - Phase 4
T309A	£3.00	Each	Quick Rick - Phase 4
T355A	£17.80	Pack of 6	Quick Rick - Phase 4
T310A	£3.00	Each	Sam Sees All - Phase 5
T356A	£17.80	Pack of 6	Sam Sees All - Phase 5

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

COMICS FOR PHONICS continued

T308A	£3.00	Each	Prof. Toff's Zoo - Phase 5
T354A	£17.80	Pack of 6	Prof. Toff's Zoo - Phase 5
T292A	£3.00	Each	Flash Dash - Phase 5
T338A	£17.80	Pack of 6	Flash Dash - Phase 5
T304A	£3.00	Each	Meet Kroc - Phase 5
T350A	£17.80	Pack of 6	Meet Kroc - Phase 5
T290A	£3.00	Each	The Crossing of Doom - Phase 5
T336A	£17.80	Pack of 6	The Crossing of Doom - Phase 5
T320A	£3.00	Each	Think Pink! - Phase 5
T367A	£17.80	Pack of 6	Think Pink! - Phase 5
T289A	£3.00	Each	Cool New Costumes! - Phase 5
T334A	£17.80	Pack of 6	Cool New Costumes! - Phase 5
T283A	£3.00	Each	All in a Day's Work - Phase 5
T328A	£17.80	Pack of 6	All in a Day's Work - Phase 5
T302A	£3.00	Each	Fight the Flames! - Phase 5
T348A	£17.80	Pack of 6	Fight the Flames! - Phase 5
T303A	£3.00	Each	The Metal Monster - Phase 5
T349A	£17.80	Pack of 6	The Metal Monster - Phase 5
T285A	£3.00	Each	Batman Turns Bad - Phase 5
T330A	£17.80	Pack of 6	Batman Turns Bad - Phase 5
T312A	£3.00	Each	The Stone of Skood - Phase 5
T359A	£17.80	Pack of 6	The Stone of Skood - Phase 5
T316A	£3.00	Each	Super-Pets to the Rescue - Phase 5
T363A	£17.80	Pack of 6	Super-Pets to the Rescue - Phase 5
T314A	£3.00	Each	Superdog Finds a Friend - Phase 5
T361A	£17.80	Pack of 6	Superdog Finds a Friend - Phase 5
T293A	£3.00	Each	Get in the Game - Phase 5
T339A	£17.80	Pack of 6	Get in the Game - Phase 5
T315A	£3.00	Each	Super-Monkey! - Phase 5
T362A	£17.80	Pack of 6	Super-Monkey! - Phase 5
T327A	£415.40	5-Year Licence	eBook licence - Gives access to eBook versions of all 44 Comics for Phonics
T375A	£141.10	Starter Pack	Contains: 1 copy of each of the 44 comics = 44 books plus Teaching Guide
T374A	£736.00	Easy Buy Pack	Contains: 6 copies of each of the 44 titles = 264 books + Teaching Guide
T377A	£528.80	Starter Pack plus eBooks	Contains: 1 copy of each of the 44 comics = 44 books, 5-year licence for 44 eBooks, and Teaching Guide
T376A	£1,093.80	Easy Buy Pack plus eBooks	Contains: 6 copies of each of the 44 titles = 264 books, 5-year licence for 44 eBooks, and Teaching Guide

DANDELION LAUNCHERS

P025A	£26.00	Set	UNITS 11-15 'THE BIG CHIP' - (20 DIFFERENT BOOKS). 8 PAGES IN EACH BOOK. 1-2 LINES OF TEXT ON A PAGE. 4 BOOKS AT EACH LEVEL (UNIT). SHRINKWRAPPED INTO A PACK OF 20 BOOKS. THE PACK INCLUDES A FREE TEACHING NOTES LEAFLET WHICH EXPLAINS THE SERIES AND LISTS THE HIGH-FREQUENCY WORDS IN THE SERIES. These books are decodable texts which offer the pupil an opportunity to blend the graphemes ch, sh, th, ck, ng and wh into words within a text. They can be used to support the teaching of Synthetic Phonics within a class setting, with a group of children or in a reading intervention setting. Each book includes an explanation on reading with Synthetic Phonics and a game at the back of the book for practice and consolidation.
-------	--------	-----	---

FUN WITH PHONICS

T390A	£115.00	Starter Pack	A copy of all 40 Fun with Phonics titles plus Teaching Guide
T391A	£690.00	Easy Buy Pack	6 copies of all 40 Fun with Phonics titles plus Teaching Guide

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

JELLY & BEAN

P040A	£14.50	Pack of 8	AB Starter Pack A1-4, B1-4 - This pack consists of the original books A1, A2, A3, B1, B2, B3 plus two new books 'cats in the mud' and 'a pet rabbit'. The books do not have any capital letters, verbs or sentences. Each page has simple CVC words connected by 'a, on, in, and, the'.
P041A	£14.50	Pack of 8	First Words Series - This series of 8 books introduces the 19 letters of Phonic Phase 2. These are 'a, b, c, d, e, f, g, h, i, k, l, m, n, o, p, r, s, t, u'. Books 1-5 have no capital letters, no verbs or sentences, just simple words connected by 'a, on, in, and, the'. Each page in books 6-8 has a single sentence beginning with the word 'I'.
P042A	£10.90	Pack of 6	Phase 3 A Series 5-10 - Books 5-10 in the A Series cover the single letters introduced in Phonic Phase 3. These are 'j, k, v, w, y' where 'y' is only used at the end of a word. The verb spellings 'ee' (see), 'oo' (look), and the names Jelly and Bean are also used.
P043A	£10.90	Pack of 6	Phase 3 B Series 5-10 - Books 5-10 in the B Series cover the letters 'j, k, ck, q, v, w, z, y' and the vowel spellings 'ee' (see) and 'oo' (look). The order of introduction of letters is parallel to the A Series for reinforcement.
P044A	£18.10	Pack of 10	Complete A Series 1-10 - This pack consists of all 10 books in the A Series, i.e., 1-4 from the AB Starter Pack and books 5-10 from AS5-10.
P045A	£18.10	Pack of 10	Complete B Series 1-10 - This pack consists of all 10 books in the B Series, i.e., 1-4 from the AB Starter Pack and books 5-10 from BS5-10.
P046A	£10.90	Pack of 6	A Extra Series 11-16 - The letters 'y' and 'q' are introduced at the beginning of words in this series, as well as the vowel spellings 'ay' (play), 'or' (for) and 'ow' (down). The irregular high-frequency words 'go, to, we, you, are, said, little' are introduced.
P047A	£10.90	Pack of 6	B Extra Series 11-16 - The stories in this series are for children to practise their newly learnt phonic skills. Two new books 'My Clock' and 'Ring-a-ding' have been added. The high-frequency words 'to, go, oh, no, my, little' are used also.
P048A	£10.90	Pack of 6	A Digraphs Series 17-22 - The letter 'z' is introduced in this series as well as 'sh, ch, th' and the vowel spelling 'ai'. The words 'he, she, they, come was, all' are also used.
P049A	£18.10	Pack of 10	Pig Family Series 1-10 - This series of books reinforces all the above series. Stories 1-3 fit with the A and B books 5-10. Stories 4-5 fit with books 11-16, and stories 6-10 fit with the A Digraph books 17-22. The vowel spelling 'ou' is introduced in book 7 in the word 'out'.
P050A	£9.00	Pack of 5	Pig Family Blends Series 1-5 - There are no new vowel spellings or new high-frequency words in this series. The stories are written for children to experience adjacent consonants in simple words.
P051A	£10.90	Pack of 6	Early Vowel Combinations Series 1-6 - These easy stories introduce the vowel spellings 'ie' (flies), 'y' (fly), 'oa' (floats), 'er' (over), 'oor' (floor), and soft 'g' (giant).
P052A	£9.00	Pack of 5	Combining Consonants Series 1-5 - These books are more difficult than the Pig Family Blends Series. They introduce the irregular high-frequency words 'where, what, two, wants, be, there', and the 'dge' (hedgehog) and 'wh' (when) combinations.
P053A	£10.90	Pack of 6	Follifoot Farm Series 1 - These 6 stories introduce the vowel spelling 'ar' (farm) in many words relating to the farm.
P054A	£10.90	Pack of 6	Follifoot Farm Series 2 - Each book in this series is one chapter of the same story. The cliffhanger ending in each book means that children want to go on to read the next. The only new vowel grapheme is 'are' in 'scared.'
P055A	£10.90	Pack of 6	Follifoot Farm Series 3 - Each book in this series is one part of the same story like Follifoot Farm Series 2. The phonic focus is on the split digraphs 'a-e' (cave), 'i-e' (white), 'o-e' (nose). Soft 'c' is introduced in 'race, place'.
P056A	£22.90	Pack of 12	English Vowels Series - Books 1-5 in this series reinforce the common vowel spellings 'ow' (brown), 'ou' (out), 'er' (over), 'ar' (car), 'or' (thorn). Books 6-12 concentrate on the alternative spellings of other vowel phonemes.

MY FIRST PHONICS

T392A	£115.00	Starter Pack	A copy of all 40 My First Phonics titles plus Teaching Guide
T393A	£690.00	Easy Buy Pack	6 copies of all 40 My First Phonics titles plus Teaching Guide

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
PROJECT X			
T719A	£24.10	Mixed Pack of 5	Turquoise Band: Discovery - Contains 1 copy of each on the theme of Discovery: 2 character-fiction books: The Silver Box and Tiger's Discovery; 1 variety-fiction book: George's Bright Idea; and 2 non-fiction books: Dragon Hunter and Finding Things; plus 1 copy of the Discovery Guided/Group Reading Notes.
T720A	£136.70	Class Pack of 30	Turquoise Band: Discovery - Contains 6 copies of each on the theme of Discovery: 2 character-fiction books: The Silver Box and Tiger's Discovery; 1 variety-fiction book: George's Bright Idea; and 2 non-fiction books: Dragon Hunter and Finding Things; plus 1 copy of the Discovery Guided/Group Reading Notes.
T721A	£24.10	Mixed Pack of 5	Turquoise Band: Hide and Seek - Contains 1 copy of each on the theme of Hide and Seek: 2 character-fiction books: Hide and Cheat and Where's Woody?; 1 variety-fiction book: Jamie and the Chameleon; and 2 non-fiction books: Animal Magic and Look Closer; plus 1 copy of the Hide and Seek Guided/Group Reading Notes.
T722A	£136.70	Class Pack of 30	Turquoise Band: Hide and Seek - Contains 6 copies of each on the theme of Hide and Seek: 2 character-fiction books: Hide and Cheat and Where's Woody?; 1 variety-fiction book: Jamie and the Chameleon; and 2 non-fiction books: Animal Magic and Look Closer; plus 1 copy of the Hide and Seek Guided/Group Reading Notes.
T723A	£24.10	Mixed Pack of 5	Purple Band: Buildings - Contains 1 copy of each on the theme of Buildings: 2 character-fiction books: Sandcastle and The Snow Den; 1 variety-fiction book: Mr Grim's Tower; and 2 non-fiction books: Cool Buildings and Building Wembley; plus 1 copy of the Buildings Guided/Group Reading Notes.
T724A	£136.70	Class Pack of 30	Purple Band: Buildings - Contains 6 copies of each on the theme of Buildings: 2 character-fiction books: Sandcastle and The Snow Den; 1 variety-fiction book: Mr Grim's Tower; and 2 non-fiction books: Cool Buildings and Building Wembley; plus 1 copy of the Buildings Guided/Group Reading Notes.
T725A	£24.10	Mixed Pack of 5	Purple Band: Water - Contains 1 copy of each on the theme of Water: 2 character-fiction books: A Wild Ride and Don't Look Down; 1 variety-fiction book: Sam's Flood Plan; and 2 non-fiction books: The Water Cycle and Atlantic Adventure; plus 1 copy of the Water Guided/Group Reading Notes.
T726A	£136.70	Class Pack of 30	Purple Band: Water - Contains 6 copies of each on the theme of Water: 2 character-fiction books: A Wild Ride and Don't Look Down; 1 variety-fiction book: Sam's Flood Plan; and 2 non-fiction books: The Water Cycle and Atlantic Adventure; plus 1 copy of the Water Guided/Group Reading Notes.
T727A	£24.10	Mixed Pack of 5	Purple Band: Habitat - Contains 1 copy of each on the theme of Habitat: 3 character-fiction books: Escape of the Giant Chicken, Attack of the Centipede and The Monster of the Deep; and 2 non-fiction books: Dinosaur Safari and Dangerous Creatures; plus 1 copy of the Habitat Guided/Group Reading Notes.
T728A	£136.70	Class Pack of 30	Purple Band: Habitat - Contains 6 copies of each on the theme of Habitat: 3 character-fiction books: Escape of the Giant Chicken, Attack of the Centipede and The Monster of the Deep; and 2 non-fiction books: Dinosaur Safari and Dangerous Creatures; plus 1 copy of the Habitat Guided/Group Reading Notes.
T729A	£24.10	Mixed Pack of 5	Gold Band: Pirates - Contains 1 copy of each on the theme of Pirates: 2 character-fiction books: Shiver Me Timbers and Treasure Hunt; 1 variety-fiction book: Nasty Nate's Pirate Adventure; and 2 non-fiction books: Pirates and Blackbeard's Ship; plus 1 copy of the Pirates Guided/Group Reading Notes.
T730A	£136.70	Class Pack of 30	Gold Band: Pirates - Contains 6 copies of each on the theme of Pirates: 2 character-fiction books: Shiver Me Timbers and Treasure Hunt; 1 variety-fiction book: Nasty Nate's Pirate Adventure; and 2 non-fiction books: Pirates and Blackbeard's Ship; plus 1 copy of the Pirates Guided/Group Reading Notes.
T731A	£24.10	Mixed Pack of 5	Gold Band: Communication - Contains 1 copy of each on the theme of Communication: 2 character-fiction books: The Thing In The Cupboard and Message in an X-Bot; 1 variety-fiction book: The Deadly Boomslang; and 2 non-fiction books: What's on the Box and Let's Play and Other Things Animals Say; plus 1 copy of the Communication Guided/Group Reading Notes.
T732A	£136.70	Class Pack of 30	Gold Band: Communication - Contains 6 copies of each on the theme of Communication: 2 character-fiction books: The Thing In The Cupboard and Message in an X-Bot; 1 variety-fiction book: The Deadly Boomslang; and 2 non-fiction books: What's on the Box and Let's Play and Other Things Animals Say; plus 1 copy of the Communication Guided/Group Reading Notes.
T733A	£24.10	Mixed Pack of 5	Gold Band: Head to Head - Contains 1 copy of each on the theme of Head to Head: 3 character-fiction books: Top of the Table, Power Racers, and I'm the Leader!; and 2 non-fiction books: Game On! and An A-Z of Record Breakers; plus 1 copy of the Head to Head Guided/Group Reading Notes.

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

PROJECT X continued

T734A	£136.70	Class Pack of 30	Gold Band: Head to Head - Contains 6 copies of each on the theme of Head to Head: 3 character-fiction books: Top of the Table, Power Racers, and I'm the Leader!; and 2 non-fiction books: Game On! and An A-Z of Record Breakers; plus 1 copy of the Head to Head Guided/Group Reading Notes.
T735A	£28.20	Mixed Pack of 5	White Band: Journeys - Contains 1 copy of each on the theme of Journeys: 2 character-fiction books: Hamster Rampage and Riding the Waves; 1 variety-fiction book: Trouble in the Rockies; and 2 non-fiction books: Incredible Journeys and Human Body Adventures; plus 1 copy of the Journeys Guided/Group Reading Notes.
T736A	£158.40	Class Pack of 30	White Band: Journeys - Contains 6 copies of each on the theme of Journeys: 2 character-fiction books: Hamster Rampage and Riding the Waves; 1 variety-fiction book: Trouble in the Rockies; and 2 non-fiction books: Incredible Journeys and Human Body Adventures; plus 1 copy of the Journeys Guided/Group Reading Notes.
T737A	£28.20	Mixed Pack of 5	White Band: Working as a Team - Contains 1 copy of each on the theme of Working as a Team: 2 character-fiction books: Divided We Fall and The Balloon Team; 1 variety fiction book: Fee Fi Fo...Mum!; and 2 non-fiction books: Let's Form A Band and The Beautiful Team; plus 1 copy of the Working as a Team Guided/Group Reading Notes.
T738A	£158.40	Class Pack of 30	White Band: Working as a Team - Contains 6 copies of each on the theme of Working as a Team: 2 character-fiction books: Divided We Fall and The Balloon Team; 1 variety fiction book: Fee Fi Fo...Mum!; and 2 non-fiction books: Let's Form A Band and The Beautiful Team; plus 1 copy of the Working as a Team Guided/Group Reading Notes.
T739A	£28.20	Mixed Pack of 5	White Band: Inventors and Inventions - Contains 1 copy of each on the theme of Inventors and Inventions: 3 character-fiction books: Underwater Adventure, Cuckoo Trouble and Ant and the Break-Bot; and 2 non-fiction books: Flying Machines and Extreme Exploring Machines; plus 1 copy of the Inventors and Inventions Guided/Group Reading Notes.
T740A	£158.40	Class Pack of 30	White Band: Inventors and Inventions - Contains 6 copies of each on the theme of Inventors and Inventions: 3 character-fiction books: Underwater Adventure, Cuckoo Trouble and Ant and the Break-Bot; and 2 non-fiction books: Flying Machines and Extreme Exploring Machines; plus 1 copy of the Inventors and Inventions Guided/Group Reading Notes.
T741A	£1,518.00	Adoption Pack	Year 2 Turquoise –White Book Band - A class pack of 30 of each of the following book bands/themes: Turquoise: Discovery and Hide and Seek; Purple: Buildings, Water and Habitat; Gold: Pirates, Head to Head and Communication; White: Journeys, Working as a Team and Inventors and Inventions. Plus the Year 2/P3 Teaching Handbook; and Year 2/P3 CD-ROM.

SMART KIDS

P126A	£11.70	Pack of 5	Letters and Sounds Phase 3 Books - Illustrated books that deliver activities for teaching at Phase 3 of the Letters and Sounds programme. They provide simple Phase 3 levelled decodable sentences that build confidence through reading success. By using the synthetic phonics progression of Letters and Sounds, pupils can decode text and enjoy reading for meaning.
-------	--------	-----------	--

SONGBIRDS

T533A	£280.10	Singles Pack	Pack of all 60 Titles - Contains: 1 copy of each of the titles at Stages 1+ to 6 with Teaching Notes to accompany each stage.
T534A	£917.70	Super Easy Buy Pack	Class Pack of 6 of Each Title - Contains: 6 copies of each of the titles at Stages 1+ to 6 with Teaching Notes to accompany each stage.
T535A	£352.60	Easy Buy Pack Reception	Class Packs of Titles at Stages 1+ to 2 - Contains: 6 copies of each of the titles at Stages 1+ to 2 with Teaching Notes to accompany each stage.
T536A	£16.60	Mixed Pack of 6	Stage 1+ Titles - Contains: 1 copy of each of the titles: Top Cat, Sam's Pot, Bob Bug, Zak and the Vet, Mum Bug's Bag and Dig, Dig, Dig! with free Teaching Notes.
T537A	£85.00	Class Pack of 36	Stage 1+ Titles - Contains: 6 copies of each of the titles: Top Cat, Sam's Pot, Bob Bug, Zak and the Vet, Mum Bug's Bag and Dig, Dig, Dig! with free Teaching Notes.
T538A	£16.60	Mixed Pack of 6	Stage 1+ More A Titles - Contains: 1 copy of each of the titles: Cat Naps, Pen Fun, The Big Cod, The Pins and the Pegs, Is It? and Mix, Mix, Mix with free Teaching Notes.
T539A	£85.00	Class Pack of 36	Stage 1+ More A Titles - Contains: 6 copies of each of the titles: Cat Naps, Pen Fun, The Big Cod, The Pins and the Pegs, Is It? and Mix, Mix, Mix with free Teaching Notes.
T540A	£19.10	Mixed Pack of 6	Stage 2 Titles - Contains: 1 copy of each of the titles: The Odd Pet, Miss! Miss!, This and That, Fish and Chips, Singing Dad and Doctor Duck with free Teaching Notes.

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

SONGBIRDS continued

T541A	£99.00	Class Pack of 36	Stage 2 Titles - Contains: 6 copies of each of the titles: The Odd Pet, Miss! Miss!, This and That, Fish and Chips, Singing Dad and Doctor Duck with free Teaching Notes.
T542A	£19.10	Mixed Pack of 6	Stage 2 More A Titles - Contains: 1 copy of each of the titles: Mr Zed, The Ox and the Yak, The Doll in the Bin, Animal Quiz, The Seven Kids and Ron Rabbit's Egg with free Teaching Notes.
T543A	£99.00	Class Pack of 36	Stage 2 More A Titles - Contains: 6 copies of each of the titles: Mr Zed, The Ox and the Yak, The Doll in the Bin, Animal Quiz, The Seven Kids and Ron Rabbit's Egg with free Teaching Notes.
T544A	£623.10	Easy Buy Pack Year 1	Class Packs of Titles at Stages 3 to 6 - Contains: 6 copies of each of the titles at Stages 3 to 6 with Teaching Notes to accompany each stage.
T545A	£19.10	Mixed Pack of 6	Stage 3 Titles - 1 copy of each of the titles: The Big Match, The Shopping List, Gran is Cross, The Trunk and the Skunk, The Scrap Rocket and Splash and Squelch with free Teaching Notes.
T546A	£99.00	Class Pack of 36	Stage 3 Titles - 6 copies of each of the titles: The Big Match, The Shopping List, Gran is Cross, The Trunk and the Skunk, The Scrap Rocket and Splash and Squelch with free Teaching Notes.
T547A	£19.10	Mixed Pack of 6	Stage 3 More A Titles - Contains: 1 copy of each of the titles: Ron Rabbit's Big Day, The Wishing Elf, Bob Bug and the Insect Club, Where is the Snail?, Back to Bed and Stop Chatting, Bill with free Teaching Notes.
T548A	£99.00	Class Pack of 36	Stage 3 More A Titles - Contains: 6 copies of each of the titles: Ron Rabbit's Big Day, The Wishing Elf, Bob Bug and the Insect Club, Where is the Snail?, Back to Bed and Stop Chatting, Bill with free Teaching Notes.
T549A	£19.10	Mixed Pack of 6	Stage 4 Titles - Contains: 1 copy of each of the titles: Queen Anneena's Feast, Spike Says, The Wrong Kind of Knight, Tadpoles, The Snake and the Drake and Moan, Moan, Moan! with free Teaching Notes.
T550A	£99.00	Class Pack of 36	Stage 4 Titles - Contains: 6 copies of each of the titles: Queen Anneena's Feast, Spike Says, The Wrong Kind of Knight, Tadpoles, The Snake and the Drake and Moan, Moan, Moan! with free Teaching Notes.
T551A	£19.10	Mixed Pack of 6	Stage 4 More A Titles - Contains: 1 copy of each of the titles: The Red Man and the Green Man, Pirates, Tails, Pen-Pals, My Cat and Tim's Bad Mood with free Teaching Notes.
T552A	£99.00	Class Pack of 36	Stage 4 More A Titles - Contains: 6 copies of each of the titles: The Red Man and the Green Man, Pirates, Tails, Pen-Pals, My Cat and Tim's Bad Mood with free Teaching Notes.
T553A	£21.20	Mixed Pack of 6	Stage 5 Titles - Contains: 1 copy of each of the titles: Sue Kangaroo, The Cinderella Play, Usman's Books, The Upside Down Browns, No Milk Today and Leroy with free Teaching Notes.
T554A	£113.00	Class Pack of 36	Stage 5 Titles - Contains: 6 copies of each of the titles: Sue Kangaroo, The Cinderella Play, Usman's Books, The Upside Down Browns, No Milk Today and Leroy with free Teaching Notes.
T555A	£24.70	Mixed Pack of 6	Stage 6 Titles - Contains: 1 copy of each of the titles: Tara's Party, Paula the Vet, Clare and the Fair, The Deer and the Earwig, Jack and the Giants and Where Were You, Bert? with free Teaching Notes.
T556A	£141.80	Class Pack of 36	Stage 6 Titles - Contains: 6 copies of each of the titles: Tara's Party, Paula the Vet, Clare and the Fair, The Deer and the Earwig, Jack and the Giants and Where Were You, Bert? with free Teaching Notes.
T557A	£169.00	CD-Rom	Stage 1+ & 2 Unlimited User Licence - Contains: 1 copy of eSongbirds. Interactive versions of Songbirds Phonics stories at Stages 1+ and 2, including alphabet rhymes and animations to teach letter and sound relationships. Perfect for whole-class teaching and independent work.
T558A	£169.00	CD-Rom	Stage 3 & 4 Unlimited User Licence - Contains: 1 copy of eSongbirds. Interactive versions of Songbirds Phonics stories at Stages 3 and 4, including alphabet rhymes and animations to teach letter and sound relationships. Perfect for whole-class teaching and independent work.
T559A	£169.00	CD-Rom	Stage 5 & 6 Unlimited User Licence - 1 copy of eSongbirds. Interactive versions of Songbirds Phonics stories at Stages 5 and 6, including alphabet rhymes and animations to teach letter and sound relationships. Perfect for whole-class teaching and independent work.
T560A	£1,313.80	Adoption Pack	Class Packs of all the Titles at Stages 1+ to 6 and eSongbirds at Stages 1+ to 6 with Unlimited User Licences - Contains: 6 copies of each of the titles at Stages 1+ to 6 with Teaching Notes to accompany each stage and 1 copy of each of the eSongbirds CD-ROMs at Stages 1+ to 6 with Unlimited User Licences.

supplementary resources - decodable readers

These separate sets of 'decodable' readers meet the relevant aspects of the core criteria, for schools whose main programme would benefit from being supplemented in this way. Please note that although they could support any of the programmes, none of them is a programme in its own right.

Code	Price	Pack size	Description
------	-------	-----------	-------------

SOUNDS-WRITE

T663A	£20.10	Pack of 6	Tim, Tam and Sam - Initial Code Unit 1. Phoneme Focus: a, i, m, s, t.
T664A	£20.10	Pack of 6	Mats - Initial Code Unit 1. Phoneme Focus: a, i, m, s, t.
T665A	£20.10	Pack of 6	Is it Sam? - Initial Code Unit 2. Phoneme Focus: n, o, p.
T666A	£20.10	Pack of 6	Sit! - Initial Code Unit 2. Phoneme Focus: n, o, p.
T667A	£20.10	Pack of 6	Sam's Pip - Initial Code Unit 3. Phoneme Focus: b, c, g, h.
T668A	£20.10	Pack of 6	The can man - Initial Code Unit 3. Phoneme Focus: b, c, g, h.
T669A	£20.10	Pack of 6	The hens - Initial Code Unit 4. Phoneme Focus: d, e, f, v.
T670A	£20.10	Pack of 6	Meg's pet pig - Initial Code Unit 4. Phoneme Focus: d, e, f, v.
T671A	£20.10	Pack of 6	Tom and Sam - Initial Code Unit 5. Phoneme Focus: k, l, r, u.
T672A	£20.10	Pack of 6	Kim's big red cat - Initial Code Unit 5. Phoneme Focus: k, l, r, u.
T673A	£20.10	Pack of 6	Tim's pets - Initial Code Unit 6. Phoneme Focus: j, w, z.
T674A	£20.10	Pack of 6	Jim is fed up - Initial Code Unit 6. Phoneme Focus: j, w, z.
T675A	£20.10	Pack of 6	The bin men - Initial Code Unit 7. Phoneme Focus: x, y, ff, ll, ss, zz.
T676A	£20.10	Pack of 6	The mud pit - Initial Code Unit 7. Phoneme Focus: x, y, ff, ll, ss, zz.
T677A	£23.60	Pack of 6	Is it magic? - Initial Code Unit 8. Word Structure: vcc, cvcc.
T678A	£23.60	Pack of 6	Lost! - Initial Code Unit 8. Word Structure: vcc, cvcc.
T679A	£23.60	Pack of 6	The frog pond - Initial Code Unit 9. Word Structure: ccvc.
T680A	£23.60	Pack of 6	The Bratt twins - Initial Code Unit 9. Word Structure: ccvc.
T681A	£23.60	Pack of 6	Grand slam cup - Initial Code Unit 10. Word Structure: cvcc, cccvc, cccvcc.
T682A	£23.60	Pack of 6	Best pals - Initial Code Unit 10. Word Structure: cvcc, cccvc.
T683A	£23.60	Pack of 6	The Fish Dish - Initial Code Unit 11. Introduction of 'sh'.
T684A	£23.60	Pack of 6	Chimp Chums - Initial Code Unit 11. Introduction of 'ch'.
T685A	£23.60	Pack of 6	The Song Thrush - Initial Code Unit 12. Introduction of 'th'.
T686A	£23.60	Pack of 6	The Queen's Quill - Initial Code Unit 12. Introduction of 'qu'.
T687A	£23.60	Pack of 6	The Fun Day - Extended Code Unit 2. Phoneme: 'ae'.
T688A	£23.60	Pack of 6	Billy's Easy Day - Extended Code Unit 3. Phoneme: 'ee'.
T689A	£23.60	Pack of 6	The Golden Glow - Extended Code Unit 5. Phoneme: 'oe'.
T690A	£23.60	Pack of 6	The Worst Day - Extended Code Unit 6. Phoneme: 'er'.
T691A	£23.60	Pack of 6	Playing Dead with Ted - Extended Code Unit 7. Phoneme: 'e' as in 'head'.
T692A	£23.60	Pack of 6	The Greatest Show in Town - Extended Code Unit 8. Phoneme: 'ow'.
T693A	£23.60	Pack of 6	The Rules at School - Extended Code Unit 10. Phoneme: 'oo' as in 'moon'.
T694A	£23.60	Pack of 6	A Fine Time at Playgroup - Extended Code Unit 11. Phoneme: 'ie'.
T695A	£23.60	Pack of 6	The Fright by the Brook - Extended Code Unit 12. Phoneme: 'oo' as in 'book'.
T696A	£23.60	Pack of 6	The Sad Monkey - Extended Code Unit 14. Phoneme: 'u'.
T697A	£23.60	Pack of 6	The Mystery of the Waterfall - Extended Code Unit 19. Phoneme: 'or'.
T698A	£23.60	Pack of 6	The Scare on the Lake - Extended Code Unit 20. Phoneme: 'air'.
T699A	£40.20	Mixed Pack of 12	One copy each of 12 books for the Initial Code, Units 1 - 6 - Contains: 'Tim, Tam and Sam'; 'Mats'; 'Is it Sam?'; 'Sit!'; 'Sam's pip'; 'The can man'; 'The hens'; 'Meg's pet pig'; 'Tom and Sam'; 'Kim's big red cat'; 'Tim's pets'; 'Jim is fed up'.
T700A	£46.00	Mixed Pack of 12	One copy each of 12 books for the Initial Code, Units 7 - 11 - Contains: 'The bin men'; 'The mud pit'; 'Is it magic?'; 'Lost!'; 'The frog pond'; 'The Bratt twins'; 'Grand slam cup'; 'Best pals'; 'The Fish Dish'; 'Chimp Chums'; 'The Song Thrush'; 'The Queen's Quill'.
T701A	£46.00	Mixed Pack of 12	One copy each of 12 books for the Extended Code - Contains: 'The Fun Day'; 'Billy's Easy Day'; 'The Golden Glow'; 'The Worst Day'; 'Playing Dead with Ted'; 'The Greatest Show in Town'; 'The Rules at School'; 'A Fine Time at Playgroup'; 'The Fright by the Brook'; 'The Sad Monkey'; 'The Mystery of the Waterfall'; 'The Scare on the Lake'.

YELLOW DOOR

P037A	£18.20	Pack of 6 books	Ragtag Rhymes Set 1 - These books combine appealing characters and playful rhyming text to create an engaging reading experience. Fully decodable at the end of Letters and Sounds Phase 2, each book focuses on one initial letter sound making them ideal for reinforcement. Focusing on CVC words, these first six titles introduce the Nin, Ap-ap, Pim, Dat, Tit-tat-tip and Sid. Each class pack contains 6 books (one copy of each title) plus a Teacher's Guide.
P038A	£18.20	Pack of 6 books	Ragtag Rhymes Set 2 - These books combine appealing characters and playful rhyming text to create an engaging reading experience. Fully decodable at the end of Letters and Sounds Phase 2, each book focuses on one initial letter sound making them ideal for reinforcement. This second set of six titles introduce the Coppic, Gimmit, Oddom of Todd, Iss, Ruggit and the Kip Kid. The focus remains on the sounds and high frequency words from Phase 2 but two-syllable words are introduced. Each class pack contains 6 books (one copy of each title) plus a Teacher's Guide.

phonics catch-up resources

The catch-up programmes listed are specific programmes for systematic synthetic phonics catch-up at Key Stage 1

Code	Price	Pack size	Description
------	-------	-----------	-------------

RAPID PHONICS

T397A	£20.10	Each	Programme Handbook - A4 book
T398A	£28.70	Pack	A3 Flashcards
T399A	£22.50	Each	Teaching Guide 1 - A4 book
T400A	£22.50	Each	Teaching Guide 2 - A4 book
T401A	£22.50	Each	Teaching Guide 3 - A4 book
T402A	£11.50	Each	Wallchart - A1 poster
T403A	£2.90	Each	Pat Naps (Fiction)
T468A	£8.50	Pack of 3	Pat Naps (Fiction)
T404A	£2.90	Each	Pat! Tap! Tip! (Fiction)
T469A	£8.50	Pack of 3	Pat! Tap! Tip! (Fiction)
T405A	£2.90	Each	Rats! (Fiction)
T470A	£8.50	Pack of 3	Rats! (Fiction)
T406A	£2.90	Each	Pad the Cat (Fiction)
T471A	£8.50	Pack of 3	Pad the Cat (Fiction)
T407A	£2.90	Each	Pat's Map (Fiction)
T472A	£8.50	Pack of 3	Pat's Map (Fiction)
T408A	£2.90	Each	Fin Runs (Fiction)
T473A	£8.50	Pack of 3	Fin Runs (Fiction)
T409A	£2.90	Each	The Jig (Fiction)
T474A	£8.50	Pack of 3	The Jig (Fiction)
T410A	£2.90	Each	No Yams Yet! (Fiction)
T475A	£8.50	Pack of 3	No Yams Yet! (Fiction)
T411A	£2.90	Each	Bad Yaz (Fiction)
T476A	£8.50	Pack of 3	Bad Yaz (Fiction)
T412A	£2.90	Each	The Boss (Fiction)
T477A	£8.50	Pack of 3	The Boss (Fiction)
T413A	£2.90	Each	The Zip Zap Kid and the Picnic (Fiction)
T478A	£8.50	Pack of 3	The Zip Zap Kid and the Picnic (Fiction)
T414A	£2.90	Each	Fix the Hiccups (Fiction)
T479A	£8.50	Pack of 3	Fix the Hiccups (Fiction)
T415A	£2.90	Each	The Zip Zap Kid and the Handbag (Fiction)
T480A	£8.50	Pack of 3	The Zip Zap Kid and the Handbag (Fiction)
T416A	£2.90	Each	Dan's Den (Fiction)
T481A	£8.50	Pack of 3	Dan's Den (Fiction)
T417A	£3.10	Each	The Zip Zap Kid and the Golf Bag (Fiction)
T482A	£9.10	Pack of 3	The Zip Zap Kid and the Golf Bag (Fiction)
T418A	£3.10	Each	Stig and Spud (Fiction)
T483A	£9.10	Pack of 3	Stig and Spud (Fiction)
T419A	£3.10	Each	The Zip Zap Kid and Dad's Specs (Fiction)
T484A	£9.10	Pack of 3	The Zip Zap Kid and Dad's Specs (Fiction)
T420A	£3.10	Each	Scram! (Fiction)
T485A	£9.10	Pack of 3	Scram! (Fiction)
T421A	£3.10	Each	Bish, Bash, and Bosh (Fiction)
T486A	£9.10	Pack of 3	Bish, Bash, and Bosh (Fiction)
T422A	£3.10	Each	Come Camping (Non-fiction)
T487A	£9.10	Pack of 3	Come Camping (Non-fiction)
T423A	£3.10	Each	Cats and Dogs (Fiction)
T488A	£9.10	Pack of 3	Cats and Dogs (Fiction)
T424A	£3.10	Each	Keen to be Green (Non-fiction)
T489A	£9.10	Pack of 3	Keen to be Green (Non-fiction)
T425A	£3.10	Each	Up in the Skies (Fiction)
T490A	£9.10	Pack of 3	Up in the Skies (Fiction)
T426A	£3.10	Each	Jack, Zack and Mack (Fiction)
T491A	£9.10	Pack of 3	Jack, Zack and Mack (Fiction)
T427A	£3.10	Each	Ellee to the Rescue (Fiction)
T492A	£9.10	Pack of 3	Ellee to the Rescue (Fiction)
T428A	£3.10	Each	Stuck! (Fiction)
T493A	£9.10	Pack of 3	Stuck! (Fiction)

phonics catch-up resources

The catch-up programmes listed are specific programmes for systematic synthetic phonics catch-up at Key Stage 1

Code	Price	Pack size	Description
------	-------	-----------	-------------

RAPID PHONICS continued

T429A	£3.10	Each	Monsters of the Deep (Non-fiction)
T494A	£9.10	Pack of 3	Monsters of the Deep (Non-fiction)
T430A	£3.10	Each	Hornets in the Fort (Fiction)
T495A	£9.10	Pack of 3	Hornets in the Fort (Fiction)
T431A	£3.10	Each	The Rocket (Fiction)
T496A	£9.10	Pack of 3	The Rocket (Fiction)
T432A	£3.10	Each	Dragons for Beginners (Non-fiction)
T497A	£9.10	Pack of 3	Dragons for Beginners (Non-fiction)
T433A	£3.10	Each	Hal the Hook (Fiction)
T498A	£9.10	Pack of 3	Hal the Hook (Fiction)
T434A	£3.10	Each	The Foolish Baboon (Fiction)
T499A	£9.10	Pack of 3	The Foolish Baboon (Fiction)
T435A	£3.10	Each	A Bit Off the Top (Fiction)
T500A	£9.10	Pack of 3	A Bit Off the Top (Fiction)
T436A	£3.10	Each	All Ears! (Non-fiction)
T501A	£9.10	Pack of 3	All Ears! (Non-fiction)
T437A	£3.10	Each	The Quest Begins (Fiction)
T502A	£9.10	Pack of 3	The Quest Begins (Fiction)
T438A	£3.10	Each	Make a Wind Vane (Non-fiction)
T503A	£9.10	Pack of 3	Make a Wind Vane (Non-fiction)
T439A	£3.10	Each	A Stampede of Millipedes (Fiction)
T504A	£9.10	Pack of 3	A Stampede of Millipedes (Fiction)
T440A	£3.10	Each	The Forest of Fear (Fiction)
T505A	£9.10	Pack of 3	The Forest of Fear (Fiction)
T441A	£3.10	Each	Going Wild! (Non-fiction)
T506A	£9.10	Pack of 3	Going Wild! (Non-fiction)
T442A	£3.10	Each	Eddy (Fiction)
T507A	£9.10	Pack of 3	Eddy (Fiction)
T443A	£3.10	Each	Arctic Explorers (Fiction)
T508A	£9.10	Pack of 3	Arctic Explorers (Fiction)
T444A	£3.10	Each	Be a Bird Spotter (Non-fiction)
T509A	£9.10	Pack of 3	Be a Bird Spotter (Non-fiction)
T445A	£3.10	Each	Dora the Dinosaur (Fiction)
T510A	£9.10	Pack of 3	Dora the Dinosaur (Fiction)
T446A	£3.10	Each	Serpent Alert! (Fiction)
T511A	£9.10	Pack of 3	Serpent Alert! (Fiction)
T447A	£3.10	Each	Ride It! (Non-fiction)
T512A	£9.10	Pack of 3	Ride It! (Non-fiction)
T448A	£3.10	Each	Who Put That There? (Fiction)
T513A	£9.10	Pack of 3	Who Put That There? (Fiction)
T449A	£3.10	Each	Zoom to the Blue Planet (Fiction)
T514A	£9.10	Pack of 3	Zoom to the Blue Planet (Fiction)
T450A	£3.10	Each	Dreadful Weather (Non-fiction)
T515A	£9.10	Pack of 3	Dreadful Weather (Non-fiction)
T451A	£3.10	Each	Dinosaur Dash! (Fiction)
T516A	£9.10	Pack of 3	Dinosaur Dash! (Fiction)
T452A	£3.10	Each	Shark Rock (Fiction)
T517A	£9.10	Pack of 3	Shark Rock (Fiction)
T453A	£3.10	Each	Keep Fit (Non-fiction)
T518A	£9.10	Pack of 3	Keep Fit (Non-fiction)
T454A	£3.10	Each	Patch (Fiction)
T519A	£9.10	Pack of 3	Patch (Fiction)
T455A	£3.10	Each	Water, Water! (Non-fiction)
T520A	£9.10	Pack of 3	Water, Water! (Non-fiction)
T456A	£3.10	Each	Amazing Snakes (Non-fiction)
T521A	£9.10	Pack of 3	Amazing Snakes (Non-fiction)
T457A	£3.10	Each	Wilbur and the Whale (Fiction)
T522A	£9.10	Pack of 3	Wilbur and the Whale (Fiction)
T458A	£3.10	Each	The Cleverest Animal (Fiction)
T564A	£9.10	Pack of 3	The Cleverest Animal (Fiction)

phonics catch-up resources

The catch-up programmes listed are specific programmes for systematic synthetic phonics catch-up at Key Stage 1

Code	Price	Pack size	Description
------	-------	-----------	-------------

RAPID PHONICS continued

T459A	£63.60	One Year Licence	eBook licence - Gives access to eBook versions of all 56 Rapid Phonics books
T460A	£450.80	Easy Buy Pack	Contains: Three copies of each of the 56 books in Rapid Phonics
T461A	£157.00	Starter Pack	Contains: One copy of each of the 56 books in Rapid Phonics
T462A	£331.10	Super Easy Buy Pack #1	Contains: Programme Handbook, Teaching Guides for Steps 1,2 and 3, Wallchart, Flashcards, 1 copy of each of the 56 books in Rapid Phonics, 1-year eBook Licence
T463A	£610.30	Super Easy Buy Pack #2	Contains: Programme Handbook, Teaching Guides for Steps 1,2 and 3, Wallchart, Flashcards, 3 copies of each of the 56 books in Rapid Phonics, 1-year eBook Licence
T464A	£538.70	Super Easy Buy Pack #3	Contains: Programme Handbook, Teaching Guides for Steps 1,2 and 3, Wallchart, Flashcards, 1 copy of each of the 56 books in Rapid Phonics, 1-year eBook Licence, Online introduction + online follow-up PD course
T465A	£817.80	Super Easy Buy Pack #4	Contains: Programme Handbook, Teaching Guides for Steps 1,2 and 3, Wallchart, Flashcards, 3 copies of each of the 56 books in Rapid Phonics, 1-year eBook Licence, Online introduction + online follow-up PD course
T466A	£1,152.70	Super Easy Buy Pack #5	Contains: Programme Handbook, Teaching Guides for Steps 1,2 and 3, Wallchart, Flashcards, 1 copy of each of the 56 books in Rapid Phonics, 1-year eBook Licence, Full day introduction + online follow-up PD course
T467A	£1,419.70	Super Easy Buy Pack #6	Contains: Programme Handbook, Teaching Guides for Steps 1,2 and 3, Wallchart, Flashcards, 3 copies of each of the 56 books in Rapid Phonics, 1-year eBook Licence, Full day introduction + online follow-up PD course

SCHOLASTIC

T715A	£46.00	Pack	<p>Quick Fix Phonics - KS1 phonics catch-up. A structured systematic synthetic phonics programme that will help make sure your children are secure in blending phonemes, segmenting words and recognising grapheme/phoneme correspondences. Brisk daily practice lessons that will support children who have fallen off the pace of phonics learning, using multi-sensory games and mini-books. Assessment guidance that complements any core phonics programme and helps you identify areas for improvement.</p>
-------	--------	------	--

phonics catch-up supplementary resources

These are resources that suppliers suggest are particularly appropriate for catch-up. They will support systematic synthetic phonics if used appropriately. Please note that they do not constitute catch-up programmes in themselves.

Code	Price	Pack size	Description
------	-------	-----------	-------------

EDTECH

P036A	£14.30	Pack	Synthetic Word Bars Phase 2 - Slide the synthetic letter bars onto the plastic rods to build and decode words. 65 bars and 6 rods.
-------	--------	------	---

SMART KIDS

P105A	£106.60	Kit	Letters and Sounds Smart Chute Catch Up Kit - Any pupils who need a little extra help will find this kit invaluable as they progress through Phase 2 to the more complex synthetic Phonic knowledge and skills at Phase 5. The Smart Chute is a multi-sensory and self-correcting tool when combined with the progressive card sets allows pupils to revisit and revise all of the major grapheme/phoneme correspondences in Letters and Sounds. A bright, enjoyable resource with over 700 card activities that offer single, focused Phase learning objectives and provide hours of motivational fun.
-------	---------	-----	--

SOUNDS-WRITE

T702A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Initial Code for Promethean Software - Initial Code Units 1 - 11. Includes blending, segmenting, phoneme manipulation, sound searching, writing 'silly sentences', and reading in text for words with the structure CVC, CVCC, CCVC, CCVCC/CCVC.
T703A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Initial Code for Smart Software - Initial Code Units 1 - 11. Includes blending, segmenting, phoneme manipulation, sound searching, writing 'silly sentences', and reading in text for words with the structure CVC, CVCC, CCVC, CCVCC/CCVC.
T704A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Extended Code Units 1 to 25 for Promethean Software - Extended Code Units 1 - 25. Includes activities for all the first twenty-five units of the Extended Code as well as polysyllabic words for reading and spelling.
T705A	£230.00	CD-Rom	Interactive Whiteboard Presentations for the Extended Code Units 1 to 25 for Smart Software - Extended Code Units 1 - 25. Includes activities for all the first twenty-five units of the Extended Code as well as polysyllabic words for reading and spelling.
T706A	£143.70	Each	Resource Box for Teachers - Covers Initial and Extended Codes, and Polysyllabic Words. Contains word puzzles and word cards for word building, reading and spelling, as well as all the cards needed for Sound Swap activities.

ESPO Contract No. 959TADD Systematic Synthetic Phonics Training Services
Period of contract: 1 June 2012 to 31 March 2013 with an option to extend for up to 24 further months

All the suppliers of training below have made a commitment to provide training that meets the DfE criteria.

Please note that training will be subject to quality assurance and monitoring by the DfE.

The following organisations have been appointed onto the framework agreement, for the services and regions indicated by '■'.

Schools should satisfy themselves that the training selected is appropriate to meet their needs.

Name of Training Provider	Mainstream	Catch-up	East Midlands	East of England	London	North East England	North West England	South East England	South West England	West Midlands	Yorkshire & Humberside
BC Education Ltd	■	■	■				■				
Centre for Literacy in Primary Education	■		■	■	■	■	■	■	■	■	■
Cornwall Learning	■	■							■		
Dandelion Learning	■		■	■	■	■	■	■	■	■	■
Eileen Swan Associates Ltd	■		■		■		■			■	
Hertfordshire County Council	■			■							
Kirklees Traded Learning Service	■										■
Lancashire CCI – Learning Excellence	■						■				
Lesley Clarke*	■			■	■			■			
One Education Ltd	■						■				■
Pearson Ltd		■	■	■	■	■	■	■	■	■	■
Ruth Miskin Training	■		■	■	■	■	■	■	■	■	■
Shropshire Council	■									■	
Solihull MBC	■		■		■					■	
Sounds Together	■		■	■	■					■	
Victoria Marshall Educational Consultant	■					■					■

* Only parts of regions covered where specified
 East of England (only South West corner of Hertfordshire)
 London (only Central, North West, South West, West & South)
 South East England (only Berkshire, Buckinghamshire, North Kent, North Hampshire, Oxfordshire, Surrey)

Mainstream training

LETTERS AND SOUNDS TRAINING: synthetic phonics subject knowledge and effective phonics teaching

1-DAY CENTRE BASED TRAINING
AUDIENCE: Subject Leaders, KS1 teachers and teaching assistants.

This course will provide:

- subject knowledge including the Simple View of Reading, the alphabetic code, phonics terminology, the skills of blending and segmenting
- an understanding of progression in phonics
- the skills to plan and teach engaging and multi-sensory lessons
- assessment strategies to support pace and progression focusing on Phases 2-5
- an exploration of multi-sensory activities, games and resources to promote an interactive approach to teaching and learning phonics.
- an understanding of how high quality phonics provision plays a vital role within a rich literacy curriculum.

Course Ref: BCEDMC

£140 (single delegate) then **£110 per delegate** from same school.

One day centre based training includes A4 course file, a CD of resources, refreshments and a buffet lunch.

1-DAY SCHOOL BASED TRAINING

AUDIENCE: Subject Leaders, KS1 teachers and teaching assistants.

Same content as centre based training but delivered in host school.

COURSE REF: BCEDMS

£500 (for max. 25 delegates)

2x2 HOUR SCHOOL BASED TWILIGHT SESSIONS

Same content as 1 day school based training but delivered over two sessions with school based gap tasks between sessions.

Course Ref: BCEDMT

£400 (for max. 25 delegates)

One day and twilight school-based training includes A4 course file, CD of resources, school to provide refreshments.

BESPOKE FOLLOW UP CONSULTANCY SUPPORT

Available to clients that have completed the 1 day (or equivalent) training.

Our experienced team will also provide school based consultancy to support teachers and senior leaders with the implementation, monitoring and evaluation of Letters and Sounds.

Course Ref: BCEDMA

Daily Rate: £450 Half Day £300

Catch-up training

LETTERS AND SOUNDS TRAINING: synthetic phonics catch-up programme

1-DAY CENTRE BASED TRAINING
AUDIENCE: Subject Leaders, KS1 teachers and teaching assistants who are working with children falling behind in phonics.

This course will provide:

- an understanding of how and why children fall behind in phonics
- subject knowledge as provided in mainstream training but with the focus on the specific skills needed to catch-up
- an understanding of progression in phonics and how to achieve accelerated progress
- the skills to plan and teach engaging lessons for children who particularly need multi-sensory lessons to make progress
- assessment strategies to support pace and progression focusing on Phases 2-5
- an exploration of multi-sensory activities, games and resources to support an effective catch-up programme
- an understanding of how high quality phonics provision plays a vital role in accelerating learning for children falling behind in literacy.

Course Ref: BCEDCC

£140 (single delegate) then **£110 per delegate** from same school.

One day centre based training includes A4 course file, CD of resources, refreshments and a buffet lunch.

1-DAY SCHOOL BASED TRAINING

AUDIENCE: Subject Leaders, KS1 teachers and teaching assistants

Same content as centre based training but delivered in host school.

COURSE REF: BCEDCS

£500 (for max. 25 delegates)

One day centre based training includes A4 course file, CD of resources, school to provide refreshments.

BC EDUCATION LTD

CONTACTS:

DEBS BRAGARD & JANE CREED

ADDRESS:

BC EDUCATION LTD
RANGEMOOR, 87 THE CRESCENT,
STOCKPORT SK3 8SL

TELEPHONE:

07595 421642
07724 558282

EMAIL:

admin@bced.co.uk

WEBSITE

www.bced.co.uk

Opening the door to learning

Courses only available in the following regions:

East Midlands,
North West England.

Associated teaching resources

Major synthetic phonics programmes, e.g. Letters & Sounds, Jolly Phonics

Debs Bragard and Jane Creed have been delivering high quality training courses since 2005. We have high levels of customer satisfaction and excellent feedback, including comments such as the following:

"The training courses have all been relevant, practical and excellent value for money. Our teachers have been inspired and there has been an immediate impact in the classroom."

T. Higgins, Head Teacher, Mottram Primary (2012)

"We have always found the training to be first class – it does exactly what it says on the tin!"

M. Hyde, Head Teacher, All Saints, Glossop (2012)

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Mainstream training

PHONICS WITHIN A RICH READING CURRICULUM

This two-day course is for schools who wish to train their whole staff in phonics and early reading.

The course seeks to strengthen the subject knowledge and pedagogy around synthetic phonics and early reading. The training gives schools practical support in delivering a high quality, systematic, synthetic phonics programme.

It includes a host of creative and practical ways for schools to teach synthetic phonics through discrete daily sessions following the pace and progression outlined in *Letters and Sounds*. In addition it highlights the role of synthetic phonics within a rich literacy curriculum, drawing on effective teaching approaches and provision which support children learning to read and developing a love of books.

Take away resource pack including:

CD rom containing

- Creative and practical ideas and activities to use in the classroom
- Collection of rhymes and songs to share and enjoy
- Phonics activities that link to quality children's literature to inspire young readers
- Planning, tracking and assessment formats and lists of high frequency words

A pack of children's books for the classroom

Percussion, rhythm and song resources

Please refer to page 106 of *The Importance of Phonics* catalogue for another course which is eligible as part of the match-funding scheme.

Course Ref: CLPE-1

1 day course 9:30 - 4:00

VENUES: Client Site

Group Rates:

Up to 40 delegates £1250
(Includes 10 take away resource packs)

Over 40 delegates £1655
(Includes 15 take away resource packs)

Travel and accommodation to be added where necessary.

'Probably the best and most worthwhile course I have ever attended in 20 years of teaching'

**Literacy Co-ordinator
Wandsworth**

Why choose CLPE?

- We are an independent charity committed to providing a range of high quality reading experiences and resources to support children's literacy learning
- We have a long established reputation, nationally and internationally, in delivering professional, development with lasting impact on both teaching and learning
- 40 years experience of evidence-based classroom research and development in literacy
- A team of highly experienced teacher trainers.

CENTRE FOR LITERACY IN PRIMARY EDUCATION (CLPE)

ADDRESS:
CENTRE FOR LITERACY IN PRIMARY EDUCATION
WEBBER STREET,
LONDON SE1 8QW

TELEPHONE:
020 7401 3382/3

FAX:
020 7928 4624 .

EMAIL:
sharon@clpe.co.uk

WEBSITE:
www.clpe.co.uk/phonics

Reg Charity No 1092698

Courses available in all of the regions

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Mainstream training

INTRODUCTION TO LETTERS AND SOUNDS

AUDIENCE: for NQTs, new to KS1 or YR (whole day)

This course addresses subject knowledge and pedagogical knowledge for teachers. The course aims to familiarise delegates with:

- the English phonological code including correct articulation of the 44 phonemes
- the reversible processes of blending phonemes for reading and segmenting them for writing and spelling the systematic synthetic phonics programme *Letters and Sounds* and equip delegates to:
 - plan and deliver engaging, interactive discrete daily phonics sessions using the four- part teaching sequence
 - have high expectations of children, ensuring they can achieve national expected end of year outcomes
 - do their part to ensure fidelity to the programme and consistency of terminology and expectations within their setting
 - provide prompt frequent and meaningful opportunities for children to apply their growing phonic knowledge in meaningful contexts in reading and writing
 - assess children's progress
 - identify children at risk of not reaching national end of year expected outcomes

Course Ref: CL 1

MOVING ON WITH LETTERS AND SOUNDS

AUDIENCE: for experienced KS1 teachers (whole day)

The course covers:

- Planning for and delivery of an effective daily phonics lesson to enable progression (the four- part teaching sequence)
- Maintaining progression in phonics from pre-school to the end of KS1
- Tracking progress and planning early intervention for those falling behind
- Providing prompt frequent and meaningful opportunities for children to apply their growing phonic knowledge in meaningful contexts in reading and writing
- Assessing children's progress
- Identifying children at risk of not reaching national end of year expected outcomes
- Making the most of the new phonics screening check

Course Ref CL2

Y1 PHONICS PHASES 4 & 5 including phonics check and outdoor phonics (whole day)

This course covers:

- Planning for and delivery of an effective daily phonics lesson to enable progression (the four- part teaching sequence)
- Teaching strategies for 'best bet' spelling choices
- Teaching code overlaps (same phoneme represented by different graphemes/ same grapheme representing different phonemes)
- Maintaining progression in phonics within Y1
- Tracking progress and planning early intervention for those falling behind
- Ensuring opportunities for application of newly acquired skills in a literacy-rich environment (reading and writing)
- Ensuring children are able to demonstrate their phonic knowledge
- Making the best use of the data generated by the screening check to enhance future grouping, planning and delivery

Course Ref: CL3

Catch-up training

CLOSING THE GAP for children who have not achieved the standard required in the Y1 phonics check and outdoor phonics (whole day) Y1 and Y2 practitioners

This course covers:

- Identification and grouping of children who are at risk of falling or have already fallen behind age expected outcomes
- Adapting the existing programme and materials to address the learning needs of these children
- Implementing intervention strategies to accelerate learning and close the gap for these children
- Assessing children's progress
- Providing prompt frequent and meaningful opportunities for children to apply their growing phonic knowledge in meaningful contexts in reading and writing
- Phonics outside: bigger messier, riskier, using the outdoor environment to learn, practice and apply new skills

Course Ref: CL5

Training options

£550 for up to 25 delegates in-house or **£1100** for 26-50 delegates (venue and catering provided by the customer)

If we provide the venue then the cost per delegate is **£150** (15 delegates minimum)

Associated teaching resources:

Letters and Sounds; Giant Phonics for all of the above courses.

CORNWALL LEARNING

CONTACT: CLAY CAWRSE

ADDRESS:
CORNWALL LEARNING PUBLICATIONS
THE BERLEWEN BUILDING
TREVENSON ROAD, POOL
REDRUTH, CORNWALL TR15 3PL

TELEPHONE: 01209 721400

FAX: 01209 721401

EMAIL:
ccawrse@cornwall.gov.uk

WEBSITE:
www.cornwalllearning.org

Courses only available in the following region:
South West England

Why choose Cornwall Learning for your phonics training ?

Our expert phonics trainers are:

- Ofsted inspectors,
- Excellent FS and KS1 practitioners
- ASTs with literacy specialism
- Y1 phonics screening check monitoring team members
- Authors of literacy materials including supplementary phonics resource 'Giant Phonics'
- Experienced advisers and consultants in delivering phonics training for Foundation degree students, initial teacher training, NQTs, support staff and teachers.

We have a proven track record of raising standards in early literacy through school support and CLLD Programme delivery.

Cornwall Learning is passionate about education, recruiting only the most innovative and experienced phonics trainers, all identified by Ofsted as outstanding classroom teachers.

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Mainstream training

PHONICS FIRST: SYNTHETIC PHONICS PROGRAMME

1 Day Training Course

TARGET AUDIENCE:

Teachers and Teaching Assistants FS, KS1 and KS2

COURSE OUTLINE:

This course will explore how systematic synthetic phonics can unlock early reading and writing.

The training will focus on the use of multi-sensory approaches to teaching and learning through the consistent and rigorous use of *Letters and Sounds*.

We will examine progression through the Phases and teacher subject knowledge as well as drawing on examples of best practice from successful schools.

There will be ideas for practical application both indoors and out with opportunities for teachers and Teaching Assistants to play!

The training also includes exploration of effective techniques for assessing phonics.

This course is also available as a bespoke package in the form of whole school or cluster training.

Courses available in all of the regions including:

Newquay, Cornwall:

Monday 17th September 2012

Central London:

Monday 24th September 2012

Greater London:

Tuesday 25th September 2012

Bristol:

Thursday 27th September 2012

Exeter:

Friday 28th September 2012

Manchester:

Monday 15th October 2012

Birmingham:

Tuesday 16th October 2012

Oxford:

Thursday 18th October 2012

Reading:

Friday 19th October 2012

Course Ref: DLPH007

Rates for training

Timings: 9.00am – 3.30pm

Delegate Day Rate

(Price includes lunch)

Teacher: £149

Additional delegate: £99

Teaching Assistant: £69

Whole School training:

(plus expenses if outside Cornwall)

INSET: £975

TWILIGHT: £600

Please note – In order to be eligible for match-funding, two twilight training sessions must be booked to ensure that the training received is equivalent to our full day course 'Phonics First'. The cost of two twilight sessions is £600.

DANDELION LEARNING LTD

TRE CHRISTOPHER
AND PET MORGAN

ADDRESS:
CRANBROOK, THE CARN,
NEWLYN,
PENZANCE,
CORNWALL, TR18 5QG

TELEPHONE:
07792349188
OR 07779337450

EMAIL:
trechristopher@hotmail.co.uk

WEBSITE:
www.dandelionlearning.co.uk

All geographical regions covered
by this Training Provider

"Inspiring! Clear and concise explanations with excellent examples of practical application."

*Colin Davies: Year 2 teacher
The Beacon Infant and Nursery School, Bodmin*

**Associated
teaching resources:
Letters and Sounds**

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Mainstream training

LETTERS AND SOUNDS: Effective practice in the planning, teaching and assessment of systematic synthetic phonics

Course content includes:

- Why phonics? Exploring the place of systematic synthetic phonics in the teaching of early reading with reference to recent research and reports
- Phonic subject knowledge and terminology
- Overview of Letters and Sounds Phases 1 – 6, with focus on expected pace and progression
- Effective practice in phonics planning and teaching with suggested activities and resources
- Assessment and tracking, including early identification of vulnerable pupils
- The Year 1 Phonics Screening Check
- Application of phonic skills and knowledge in shared, guided and independent reading and writing and across the curriculum
- Working with parents and carers

The exact content of the course will be agreed at the time of booking to ensure that it meets the needs of the school and builds on teachers' knowledge and experience of teaching phonics.

This training can be delivered either as a whole-day course, 2 x half day sessions or 2 x 3-hour inset sessions.

Trainer:

Eileen Swan is an experienced trainer with an academic background in linguistics and many years' experience of early years and early literacy training and support.

Eileen was National Strategies Regional Adviser for Communication, Language and Literacy Development (CLLD) from 2007 to 2011.

Course Ref: ES001

In-school training cost:

£600 (up to 30 delegates);
£700 (31- 50 delegates).

Associated teaching resources

Letters and Sounds

EILEEN SWAN ASSOCIATES LTD

ADDRESS:
EILEEN SWAN
10 WOODHAVEN
WOODSEAVES
STAFFORD
ST20 0LL

TELEPHONE:
01785 284732 or 07729 938765

FAX:

EMAIL:
eileenswan@btinternet.com

WEBSITE:
www.eileenswan.co.uk

Eileen Swan
ASSOCIATES LTD

'Outstanding bespoke training has rapidly increased staff confidence whilst enhancing their understanding of systematic synthetic phonics resulting in more effective and engaging delivery and good pupil progress.'

Clare Dickinson, Head Teacher
Oratory R.C. Primary and Nursery School,
Birmingham

Courses only available in:

East Midlands
West Midlands
London
North West

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

HERTFORDSHIRE COUNTY COUNCIL

ADDRESS:

**TARA CATT
HERTFORDSHIRE DEVELOPMENT CENTRE,
ROBERTSON HOUSE,
SIX HILLS WAY,
STEVENAGE,
HERTFORDSHIRE, SG1 2FQ**

TELEPHONE:

01438 844863

FAX:

01438 844939

EMAIL:

tara.catt@hertscc.gov.uk

WEBSITE

www.thegrid.org.uk/schoolworkforce

**Courses only available in:
Hertfordshire, Bedfordshire,
Suffolk, Cambridgeshire,
Essex and Norfolk**

Associated teaching resources

Letters and Sounds

"Thank you, Excellent course with good opportunities to ask questions"

*Jenny McEntee
Victoria School, Hertfordshire*

"A very insightful and useful course"

*Amy Barrett, Year Teacher,
Pixies Hill School, Hertfordshire*

Mainstream scheme

PHASE 2-4 PHONICS: TEACHING AND SUPPORTING 'LETTERS AND SOUNDS' (ONE DAY)

Are you a teacher or TA who has been asked to teach or support phases 2-4?

This course will give you the confidence to plan, teach and assess phases 2-4 of *Letters and Sounds* and support the application of these skills within reading and writing.

The session is designed to support you in developing your understanding of phonic acquisition. Some basic phonics subject knowledge is assumed.

During the session you will develop:

- an understanding of the acquisition of phonological awareness
- an understanding of the phonic phases 2 - 4 as well as assessment and progression
- confidence in planning for and delivering the daily phonics teaching sequence and assessing pupil's progress
- strategies for supporting children's application of phonics across the curriculum

This course is suitable for classroom teachers and teaching assistants.

Course ref: HERTS-PH01

Price: £160 per delegate
(including lunch)

PHASE 5-6 PHONICS: TEACHING AND SUPPORTING 'LETTERS AND SOUNDS' (ONE DAY)

Are you a teacher or teaching assistant who has been asked to teach or support phases 5-6? This course will explore the key learning within phases 5 and 6, as well as give you practical ideas to support planning, delivery and assessment within the classroom.

You will also look at how children's learning progresses from phonic knowledge towards a more detailed understanding of spelling rules and conventions. Some basic phonics subject knowledge is assumed.

During the session you will:

- develop subject knowledge in relation to phases 5 and 6
- gain confidence in planning, delivering and assessing phases 5 and 6
- share strategies for supporting pupils' application of phonics and spelling within writing
- develop an understanding of age-related expectations, tracking of pupils and the skills which are assessed in the phonics screening check

This course is suitable for classroom teachers and teaching assistants.

Course ref: HERTS-PH02

Price: £160 per delegate
(including lunch)

TEACHING PHONICS THROUGH 'LETTERS AND SOUNDS': TRAINING FOR NQTs (ONE DAY)

Are you a Newly Qualified Teacher getting to grips with the delivery of *Letters and Sounds*?

This course will give you an opportunity to both secure your own phonic subject knowledge, as well as develop familiarity with the guidance for teaching phonics.

During the session you will develop:

- an understanding of the acquisition of phonological awareness
- an understanding of progression within the phonic phases 1-6
- confidence in using *Letters and Sounds* to plan for and deliver the daily phonics teaching sequence
- strategies for supporting children's application of phonics across the curriculum
- an understanding of assessment strategies and pupil tracking

This course is suitable for Newly Qualified Teachers.

Course ref: HERTS-PH03

Price: £160 per delegate
(including lunch)

Hertfordshire County Council provides central training available at a range of locations across the East of England, subject to a minimum delegate number of 15.

OVERVIEW REINVIGORATING PHONICS THROUGH LETTERS AND SOUNDS

Letters and Sounds Phonics training. Focussed, effective, professional learning for all schools who wish to either implement or reinvigorate Letters and Sounds teaching in their schools.

Mainstream training

REINVIGORATING PHONICS THROUGH LETTERS AND SOUNDS

**1 day, centre-based course,
split over 2 half days**

This course will consist of two half days with time to embed practice.

Day 1 will cover:

- the six phonics phases in *Letters and Sounds* and how they support the synthetic phonic approach to reading.
- case studies to exemplify good practice.
- the use of simple assessment to track and monitor the progression of children in *Letters and Sounds*.
- practical suggestions for supporting those children who are not in line with expectations.

Delegates will leave with a clear understanding of how the use of phonics supports segmenting and blending, thus allowing children to become successful readers by the end of Key Stage 1.

Day 2 will cover:

- planning for clear, practical lessons.
- making phonics sessions relevant and engaging.
- ideas and practical examples to ensure a multi-sensory, fun approach to phonics.
- how technology supports phonics teaching.
- ways to implement phonics as a whole school approach, considering the individual needs of the children.

Delegates will leave with practical ideas for planning, teaching and assessing children and an understanding of how to implement and develop *Letters and Sounds* to support all children.

Who is it for: Senior and middle leaders, subject leaders, teachers and teaching assistants.

The training is Centre based and refreshments will be provided.

Course Ref: ENG 13004

Price: £185 per delegate

(Maximum number 20 delegates)

REINVIGORATING PHONICS THROUGH LETTERS AND SOUNDS

**3 x 2 hour twilight sessions
for individual schools**

Same content as centre based training. This course will consist of three twilight sessions of two hours each at the client site, with time to embed practice in between. This would be ideal to support a whole school approach.

Twilight Session One

This introductory session will consider Phases 1- 4 in *Letters and Sounds* and how they support the synthetic phonic approach to reading.

Twilight Session Two

This session will consider Phases 4-6 in *Letters and Sounds*.

Both sessions will include:

- case studies to give examples of good practice.
- an outline of the teaching sequence including pace and expectations.
- ideas and practical examples to ensure a multi-sensory, fun approach to phonics sessions.
- a consideration of how technology supports phonics teaching.
- practical suggestions for supporting those children who are not in line with expectations.

Delegates will leave with a clear understanding of how the use of phonics supports segmenting and blending to allow children to become successful readers by the end of Key Stage 1.

Twilight Session Three

This concluding session will cover:

- the use of simple assessment to track and monitor the progression of the children.
- support for planning clear, practical lessons.
- suggestions for making phonics sessions relevant and engaging.
- ways to implement phonics as a whole school approach, considering the individual needs of the children.

Delegates will receive practical ideas for planning, teaching and assessing children and an understanding of how to implement and develop *Letters and Sounds* to support all children.

Who is it for: Senior and middle leaders, subject leaders, teachers and teaching assistants.

Course Ref: ENG13005

School Based Training at client's site

Price: £595

KIRKLEES TRADED LEARNING SERVICE

CONTACT NAME: VAL FLINTOFF

**ADDRESS:
KIRKLEES TRADED LEARNING SERVICE
DEIGHTON CENTRE, DEIGHTON ROAD
HUDDERSFIELD,
W.YORKS HD2 1JP**

TELEPHONE: 01484 225828

**EMAIL:
enquiries.tradedlearning@kirklees.gov.uk**

**WEBSITE:
http://tradedlearning.kirklees.gov.uk**

**Kirklees Traded Learning Service
have a passion for improving
the learning opportunities for
all children and young people.**

Our approach to phonics training embodies effective partnership working, encourages innovation and allows us to build a relationship with you that empowers and leads to sustainable good practice.

We will provide you with tailored, bespoke support that is flexible, adaptable and meets your ongoing needs.

Our team of professionals have a national reputation for providing high class support and educational resources. We have gained this reputation by supporting educational settings over an extended and continuing period.

**Courses only available in
Yorkshire and
North Humberside**

**All suppliers of training have made a commitment to provide training that meets the DfE criteria.
Schools should satisfy themselves that training selected is appropriate for their needs.**

Mainstream training

PHONICS IN ACTION: EMBEDDING PHONICS PROVISION FOR ALL PUPILS IN RECEPTION AND KS1

- To extend knowledge of assessment and progression through phonics phases.
- To exemplify effective phonics sessions with application into areas of learning, reading and writing.
- To consider differentiation and adaptations within phonics provision to support and extend children's learning.
- To provide guidance on tailored intervention to support children needing to catch up.

This course will review principles and practice of effective teaching and learning in phonics with a focus on progression and assessment in the phases.

Practical ideas for developing learning beyond the daily phonics session into reading, writing and areas of learning will be exemplified and explored with support for adapting and differentiating provision according to children's needs.

Guidance on tailoring intervention for children who need additional catch-up support will be demonstrated, and a clear structure provided.

Course Ref: LANCPA

CENTRE-BASED TRAINING

At LCC Course Venue **£150**
(single delegate - then **£112** per additional delegate from same school. Courses at LCC course venues include free parking.

SCHOOL-BASED TRAINING

At client site: **£750** up to 30 participants, £20 per delegate thereafter

Please refer to page 114 of *The Importance of Phonics* catalogue for other Lancashire County Council Systematic Synthetic Phonics courses that are eligible for the match-funding scheme.

Please note that *PHONICS IS FUN – AN OVERVIEW OF LETTERS AND SOUNDS* Course Ref: LANCPIF has now been discontinued.

Courses only available in:
**North West
England**

LANCASHIRE COUNTY COUNCIL – LEARNING EXCELLENCE

ADDRESS:
SUE DEAN (Education lead)
KAREN HUTCHINSON (Business lead)
LEARNING EXCELLENCE
LPDS CENTRE,
SOUTHPORT ROAD
CHORLEY
LANCASHIRE PR7 1NG

TELEPHONE:
01257 516100

FAX:
01257 517180

EMAIL:
cpd@lancashire.gov.uk

WEBSITE
www.learningexcellence.net

Mainstream training

ONE DAY CONSULTANCY (Follow up) 5-6 HOURS

LETTERS AND SOUNDS BASED TRAINING:

Available to clients as a follow on after completing a Lesley Clarke one day (or equivalent) course.

This will be specifically organised to meet the needs of each school. The purpose is to support the Senior Leadership Team in monitoring and evaluating phonics teaching and learning in the school and action planning to further improve it.

The day may include any of the following:

- discussion with members of SLT
- joint lesson observations
- monitoring of planning
- review of assessment & tracking procedures
- joint planning with practitioners
- review of application of phonics in reading & writing
- action planning.

Course Ref: **ONEDAYCONS**

Course Rates for 1 day sessions:

Total price for the session for any number of delegates up to 50 at client site: **£595**

HALF DAY CONSULTANCY (Follow up) 3 HOURS

LETTERS AND SOUNDS BASED TRAINING:

Available to clients as a follow on after completing a Lesley Clarke one day (or equivalent) course.

This will be specifically organised to meet the needs of each school. The purpose is to support the Senior Leadership Team in monitoring and evaluating phonics teaching and learning in the school and action planning to further improve it.

The day may include any of the following:

- discussion with members of SLT
- joint lesson observations
- monitoring of planning
- review of assessment & tracking procedures
- joint planning with practitioners
- review of application of phonics in reading & writing
- action planning.

Course Ref: **HALFDAYCONS**

Course Rates for half day sessions:

Total price for the session for any number of delegates up to 50 at client site: **£345**

Please refer to page 115 of *The Importance of Phonics* catalogue for other Lesley Clarke Systematic Synthetic Phonics courses which are eligible as part of the match-funding scheme.

I have been a synthetic phonics trainer for over 10 years, a part time CLLD consultant for 4 years and am still a part time Y1 class teacher in an infant school.

Practitioners who attend my training appreciate the fact that I have current classroom experience, which I draw on in the sessions.

I am passionate about the teaching of phonics and am told this is evident in the training I deliver.

Mainstream training

1.5 HOURS CONSULTANCY

LETTERS AND SOUNDS BASED TRAINING:

Available to clients as a follow on after completing a Lesley Clarke one day (or equivalent) course.

This will be specifically organised to meet the needs of each school. The purpose is to support the Senior Leadership Team in monitoring and evaluating phonics teaching and learning in the school and action planning to further improve it.

The day may include any of the following:

- discussion with members of SLT
- joint lesson observations
- monitoring of planning
- review of assessment & tracking procedures
- joint planning with practitioners
- review of application of phonics in reading & writing
- action planning.

Course Ref: **TWILCONS**

Course Rates for 1.5 hour sessions:

Total price for the session for any number of delegates up to 50 at client site: **£245**

LESLEY CLARKE

ADDRESS:
LESLEY CLARKE
TELEPORT HOUSE
THE POUND
COOKHAM
BERKSHIRE SL69QE

TELEPHONE:
07805 012885

EMAIL:
mail@lesleyclarkesyntethicphonics.co.uk

WEBSITE
www.lesleyclarkesyntethicphonics.co.uk

Courses only available in the following regions:

East of England

– only South West corner of Hertfordshire

London

– only Central, North West, South West, West and South

South East England

– only Berkshire, Bucks, North Hampshire, Oxfordshire and Surrey.

'The inset sessions and work in the school were delivered with enthusiasm and passion. It has helped us to develop staff knowledge/skills considerably.'

Headteacher, London

'This was a fantastic training day and you are really inspiring!'

FS2 teacher, Buckinghamshire

'Fantastic ideas to actually use in the classroom which really brought phonics alive.'

PGCE student, London

'A very explicit course which increased my understanding of phonics and confidence in teaching phonics. A very dynamic trainer who made the session extremely interesting and enjoyable.'

TA, Ealing

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Mainstream training

UNDERSTANDING PHONICS: LETTERS AND SOUNDS

A training and implementation programme

This course introduces the synthetic phonics programme *Letters and Sounds*. It covers the specific terminology related to phonology and phonological awareness and the structure and content of the programme.

It is a very practical course and you will leave with the knowledge and understanding to implement successful phonics sessions in school.

This course will provide a thorough understanding of the six phases of the programme and give you more confidence to deliver it.

You will gain practical experience of a range of stimulating and multi-sensory activities for use in school, including those for the interactive white board.

The course cost includes follow up support in school for staff, to embed quality practice.

Target Audience: Reception, Y1 and Y2 teachers, Subject/ Phase Leaders

Who is it for?

The training is designed for teachers and teaching assistants who are unfamiliar with the *Letters and Sounds* programme and the teaching of systematic synthetic phonics.

Our delegates have told us that attending the course and revisiting core understanding has been invaluable.

Teachers with knowledge and expertise in the area, still benefit from our training.

CENTRE-BASED TRAINING 'UNDERSTANDING PHONICS: IMPLEMENTING LETTERS AND SOUNDS'

A training and implementation programme

How: Parts 1 and 2 delivered over a whole day or two half days

Where: Whole school training at client site plus Part Three which is four half days follow up support.

Course Ref: OE001
Cost: £1,730

CENTRE-BASED TRAINING 'UNDERSTANDING PHONICS: IMPLEMENTING LETTERS AND SOUNDS'

A training and implementation programme

How: Parts 1 and 2 delivered over two half days

Where: At a central site plus two half days of follow up support.

Course Ref: OE002
Cost: £545 (delegate rate)

Associated resources

- Assessment Sheets
- Handy hints sheet for multi-sensory teaching

ONE EDUCATION LTD

CONTACT:
LOUISE WOOD

ADDRESS:
ONE EDUCATION
UNIVERSAL SQUARE
1 DEVONSHIRE STREET NORTH
MANCHESTER
M12 6JF

TELEPHONE:
0161 219 6841

FAX:
0161 274 7242

EMAIL:
l.wood1@oneeducation.co.uk

WEBSITE:
www.oneeducation.co.uk

OneEducation
First for specialist services

"Really enjoyed all day and it was very informative and useful!"

*Cheryl Wood, Foundation Stage Leader,
Briscoe Lane Primary School*

"The Phase One activities discussed in the training having really helped me improve my practice."

*Stacey O'Sullivan, Lead Teaching Assistant,
Lancasterian School, Manchester.*

**To find out more
contact Louise Wood**

Telephone: 0161 219 6841

Email: l.wood1@oneeducation.co.uk

**Courses only available in
North West England
and
Yorkshire & Humberside**

**All suppliers of training have made a commitment to provide training that meets the DfE criteria.
Schools should satisfy themselves that training selected is appropriate for their needs.**

Professional Development from Pearson

Developed by respected phonics experts, Pearson's synthetic phonics CPD courses are designed to help your staff – from your Headteacher to your TAs – deliver an effective, systematic phonics approach across your school.

Catch-up training

RAPID PHONICS FULL-DAY COURSE AND ONLINE FOLLOW-UP COURSE

A complete, full day course and follow-up session designed for schools who require in-depth training in synthetic phonics and the delivery of an effective phonics catch-up programme with Rapid Phonics.

- A face to face day delivered at your school by an expert Pearson trainer for up to 15 delegates from your establishment.
- Receive a practical, hands-on explanation of how to embed an effective synthetic phonics catch-up programme using Rapid Phonics' pedagogy and resources.
- Access to a live online follow-up course (lasting 90 minutes) to reflect on your progress and provide a structured framework of next steps to follow.
- A course pack with handouts and presentation slides is provided.

Course Ref: 9781447931027

Course Rate: £800 per school (onsite)
Maximum of 15 delegates, one school log in

Associated resources:

This course supports all Rapid Phonics titles and resources. See pages 25-27.

Catch-up training

RAPID PHONICS ONLINE INTRODUCTION COURSE AND ONLINE FOLLOW-UP COURSE

Two live online 90-minute sessions designed for schools who have a good working knowledge of synthetic phonics and want training on delivering and implementing the Rapid Phonics catch-up programme.

- A live webinar that can staff can log in to together at school at a convenient time
- A Pearson trainer will deliver an overview and introduction to Rapid Phonics and the core principles of embedding phonics catch-up.
- A second follow up-course ensures staff have time to reflect on their progress and review their next steps.
- All course webinar slides are available for download.

Course Ref: 9781447931034

Course Rate: £175 per school log in

Associated resources:

This course supports all Rapid Phonics titles and resources. See pages 25-27.

PEARSON

ADDRESS:
CUSTOMER SERVICES
PEARSON
FREEPOST ANG 2041
HARLOW
ESSEX CM20 2JE

TELEPHONE:
0845 630 2222

EMAIL:
customersolutions@pearson.com

WEBSITE:
www.pearsonschools.co.uk/phonicspd

Courses available in all regions

Please refer to page 117 of *The Importance of Phonics* catalogue for other Pearson systematic synthetic phonics courses that are eligible for the match-funding scheme.

Phonics Bug
training courses
are also available

Varied and inspiring

Jane Thomas, Foundation Stage Leader, Chafford Hundred Primary

Small and interactive – I took a lot away from the workshops

Kayleigh Hadley, NQT, Langley Hall Primary Academy

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Ruth Miskin Training provides inspiring training and comprehensive professional development in how to use *Read Write Inc.* programmes effectively for whole school improvement.

Please refer to page 119 of *The Importance of Phonics* catalogue for other Ruth Miskin Training Systematic Synthetic Phonics courses that are eligible for the match-funding scheme.

RUTH MISKIN TRAINING

To book training and for all queries contact Shona Gleave:

TELEPHONE: 01275 331230

EMAIL: admin@ruthmiskinliteracy.com

WEBSITE: www.ruthmiskinliteracy.com

ADDRESS:
Ruth Miskin Literacy Ltd
18 Hebers Grove
Ilkley, West Yorkshire LS29 9JR

Courses available in all regions.

READ WRITE INC. PHONICS DEVELOPMENT DAY BUNDLE

Course Ref: RWI-DDB

Audience: Suitable for trained *Read Write Inc.* schools, for the on-going professional development of staff.

Includes: SIX Development days for the price of five, which can be spread across several months or terms to suit your school.

Note: these are days when your school is open, not school closure days.

Our most successful *Read Write Inc.* schools find Development days invaluable in helping to ensure staff continually improve and update their skills in teaching children using *Read Write Inc.*

A series of Development days, spread over several months or terms, provides a superb opportunity to structure and plan this progress in the most effective way for your school.

A DEVELOPMENT DAY BUNDLE IS IDEAL FOR:

- schools wishing to continuously improve their literacy levels throughout the school, providing on-going regular support for staff at all levels
- schools targeting specific areas identified for improvement

An experienced trainer will spend the day in your school working alongside your *Read Write Inc.* manager. Each day will be specifically tailored to suit the needs of your school.

The trainer will work with staff on any aspects of the *Read Write Inc.* programmes you wish to cover.

Your trainer can:

- teach lessons with children for staff to observe
- explain the latest assessment and tracking systems
- check groupings
- support teachers involved in the early stages of teaching phonics
- demonstrate how to tutor individual children on a one-to-one basis
- lead an afternoon phonic writing session for support staff
- lead an afternoon discussion on key issues of the day

Course Ref: RWI-DDB

Course fee: £3000

Full fee payable after first training day

To book, phone 01275 331230

Associated teaching resources:
Read Write Inc. phonics resources from Oxford University Press.

Mainstream training

AN OVERVIEW OF THE 'LETTERS AND SOUNDS' PROGRAMME AND SYSTEMATIC SYNTHETIC PHONICS

A one day course (typically 09.15-15.30) for teachers and/or teaching assistants

The programme will include:

- **Subject knowledge:** specialist vocabulary; the 44 phonemes and the main graphemes representing them; correct articulation of phonemes; skills of blending to read and segmenting to spell
- **Progression:** an overview of the phases and pace of the programme
- **Active and engaging approaches:** games, activities and resources to support phonics teaching and learning
- **Effective phonics sessions:** the four part daily session
- **Assessment and tracking:** to inform planning

Course Ref: PMF1

LETTERS AND SOUNDS: SECURING PHASES 3 & 4 IN THE EARLY STAGES OF TEACHING PHONICS

A one day course (typically 09.15-15.30) for teachers who are teaching the early stages of phonics

The programme will include:

- **Subject knowledge:** Phase 3 & 4 phonic knowledge and skills
- **Progression and pace:** Phases 2 to 4; age appropriate attainment; transition between the early stages of phonics and Year 1
- **Effective phonics sessions:** the four part daily session
- **Active and engaging approaches:** games, activities and resources to support Phase 3 & 4 teaching and learning
- **Assessment and tracking:** making secure assessment judgements; using assessment to monitor progression and inform planning; the Year 1 phonic screening check

Course Ref: PMF2

LETTERS AND SOUNDS: SECURING PHASE 5 IN YEAR 1

A one day course (typically 09.15-15.30) for teachers of Year 1 children

The programme will include:

- **Subject knowledge:** Phase 5 phonic knowledge and skills
- **Progression and pace:** Phases 3 to 5; age appropriate attainment; transition between the early stages of phonics and Year 1
- **Effective phonics sessions:** the four part daily session
- **Active and engaging approaches:** games, activities and resources to support Phase 5 teaching and learning
- **Assessment and tracking:** making secure assessment judgements; using assessment to monitor progression and inform planning; the Year 1 phonic screening check

Course Ref: PMF3

TEACHING EARLY READING: THE SYSTEMATIC SYNTHETIC PHONICS APPROACH

A one day course (typically 09.15-15.30) for teachers new to, or returning to teaching the early stages of phonics.

Teaching assistants are welcome to accompany the teacher.

The programme will include:

- **Subject knowledge:** The early reading curriculum; Phases 1 to 3 phonic knowledge and skills;
- **Progression and pace:** Phases 1 (aspect 7) to 3; age appropriate attainment
- **Effective phonics sessions:** the four part daily session
- **Active and engaging approaches:** games, activities and resources to support Phase 1 (aspect 7) to Phase 4 teaching and learning
- **Assessment and tracking:** making secure assessment judgements; using assessment to monitor progression and inform planning

Course Ref: PMF4

Associated Teaching Resources:

Letters and Sounds materials
CLLD programme materials

Delegate pack:

A pack of resources to support phonics learning and teaching is provided for delegates

Rates for Training:

School-based training (for individual schools or clusters of schools) at client's venue

1-10 delegates: £600

11-20 delegates: £1,000

21-30 delegates: £1,200

The client will be responsible for venue and refreshment costs.

To book a school-based training session contact sbdrequests@shropshire.gov.uk

Centre-based training at a Shropshire Council venue.

Delegate rate: £135

Lunch and refreshments included.

For further details of centre-based CPD courses see the CPD & Courses area on the Shropshire Learning Gateway at www.shropshirelg.net

Generic log on:

- user name: cpdinfo
- password: Shropshirecpd1

To book a place on a centre-based CPD course contact cpd@shropshire.gov.uk

SHROPSHIRE COUNCIL

CONTACT: CPD TEAM

ADDRESS:
EDUCATION IMPROVEMENT SERVICE
LEARNING & SKILLS
SHROPSHIRE COUNCIL
SHIREHALL
ABBEY FOREGATE
SHREWSBURY
SHROPSHIRE SY2 6ND

TELEPHONE:
School-based training 01743 254353
CPD courses 01743 254522

FAX: 01743 254538

EMAIL:
School-based training
sbdrequests@shropshire.gov.uk
CPD courses
cpd@shropshire.gov.uk

WEBSITE: www.shropshirelg.net
Generic log on:
• user name: cpdinfo
• password: Shropshirecpd1

Courses only available in West Midlands

"Thank you – a very useful course and great to go back to school enthused with lots of practical ideas."

*Christina Derwas: Reception teacher
St John's Catholic Primary School,
Bridgnorth, Shropshire*

"Great course. Good for refreshing phonics skills and for challenging my expectations of my children."

*Mel Westwood: Reception and Year 1 teacher
Claverley CE Primary School, Shropshire*

"Thank you very much for today – it was very informative and I now have a clear plan/idea of pace and content for the year."

Year 1 teacher from a Shropshire school

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Mainstream training

COMMUNICATION, LANGUAGE AND LITERACY STRATEGIC LEAD TRAINING

Duration: 2 days

Purpose:

To develop an effective school strategic lead for the teaching of systematic synthetic phonics.

This course will provide a unique CPD opportunity for a teacher to acquire specific leadership skills in this key area and to ensure that the school has an effective, consistent and robust approach to the teaching and learning of phonics.

Delegates will gain:

- a knowledge and understanding of a systematic synthetic approach to the teaching of phonics and expected progress for pupils;
- an understanding of data and its use in matching the teaching to the stages of development and for identifying and supporting vulnerable groups;
- confidence in monitoring and evaluating the quality of teaching and pace of progress across Key Stage 1;
- enhanced leadership skills in developing their own pedagogy and practice and that of others and a pack of materials for immediate use in school.

Course Ref: SOLPH1 - £400

Per delegate at centre based training (lunch and refreshments included)

Course Ref: SOLPH2 - £895

Per delegate at a client site (£1,050 for 2 delegates – further delegates negotiable) – to include bespoke support

Course Ref: SOLPH3 - £7,200

Cluster training for up to ten delegates at a cluster selected site

THE LEARNING SCHOOL – EXCELLENCE IN PHONICS

Duration: 3 days

Purpose:

To develop a whole and consistent school approach to the teaching of systematic synthetic phonics.

This training, which is personalised to the individual level of skill, aims to secure enhanced quality of teaching, assessment and progression in phonics across the school.

There will be a focus on developing planning so that these essential skills are purposely and practically applied across the curriculum, thus improving outcomes for pupils in both reading and writing.

A scoping meeting will be required.

A parents' workshop can be included as an optional extra.

Schools will gain:

- a bespoke service to meet identified needs;
- knowledge and understanding of a systematic, synthetic approach to the teaching of phonics and expected rates of progress;
- coaching and modelling opportunities for individual practitioners;
- a common level of knowledge and skills amongst all practitioners.

Course Ref: SOLPH4 - £2,895

One form entry school to include scoping meeting

Course Ref: SOLPH5 - £4,445

Two form entry school to include scoping meeting

Course Ref: SOLPH6 - £5,970

Three / Four form entry school to include scoping meeting.

SOLIHULL MBC

ADDRESS:

CATHRYN BARTLEY
SOLIHULL MBC
LEARNING & ACHIEVEMENT DIVISION
3RD FLOOR,
COUNCIL HOUSE,
MANOR SQUARE,
SOLIHULL,
WEST MIDLANDS B91 3QB

TELEPHONE:

0121 704 6630

FAX:

0121 704 8065

EMAIL:

cbartley@solihull.gov.uk

Courses only available in the following regions:

**East Midlands,
West Midlands
and London**

Our team of highly experienced, communication, language and literacy advisors and consultants work alongside a team of Lead Teachers and Advanced Skills Teachers.

They have a proven track record of providing high quality, bespoke training to help you and your school raise attainment in literacy development.

They are passionate about ensuring children acquire the skills necessary to enable confident and independent readers and writers

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Sounds Together provides a range of additional packages to meet your school's need for continuing professional development.

Each package is designed to build on previous training, update and improve professional knowledge and to provide guidance directly and effectively focused on your school's own identified priorities in early reading and writing.

None of these additional packages requires a school closure day.

SOUNDS TOGETHER DEVELOPMENT DAY

This development day is designed for schools that are using the *Sounds Together* Systematic, Synthetic Phonics Programme and have received our training day for this Programme. This follow-up development day allows the school to co-construct a day so that the content reinforces the key messages of systematic, synthetic phonics, supports the on-going implementation of the *Sounds Together* Programme, provides an update to improve phonics teaching and progress and focuses on key priorities in the school's work to improve the teaching of reading through systematic, synthetic phonics.

Course Ref: STCPD3

Cost: £600

LETTERS AND SOUNDS DEVELOPMENT DAY

This development day is designed for schools that are using the *Letters and Sounds* programme and have received our training day for that programme. This follow-up development day allows the school to co-construct a day so that the content reinforces the key messages of systematic, synthetic phonics, provides an update to improve phonics teaching and progress and focuses on key priorities in the school's work to improve the teaching of reading through systematic, synthetic phonics.

Course Ref: STCPD4

Cost: £600

Please refer to page 124 of *The Importance of Phonics* catalogue for other Sounds Together systematic synthetic phonics courses that are eligible for the match-funding scheme.

PHONICS PROGRESS REVIEW

This twilight session of up to two hours, is for schools that have received a full day's training in either *Sounds Together* or *Letters and Sounds*. It focuses on current phonic progress in the school and advises on how to improve progression. The content of the session is co-constructed with the school to focus on current progress issues.

Course Ref: STCPD5

Cost: £450

EARLY READING LEADERSHIP REVIEW

This twilight session of up to two hours is for schools that have received a full day's training in either *Sounds Together* or *Letters and Sounds*. It focuses on the leadership and management of early reading within the school and advises on how to improve it. The content of the Review is co-constructed with the school to focus on the development needs of those with a responsibility for early reading.

Course Ref: STCPD6

Cost: £450

PHONICS TEACHING REVIEW

This twilight session of up to two hours is for schools that have received a full day's training in either *Sounds Together* or *Letters and Sounds*. It focuses on the effectiveness of phonics teaching within the school currently and advises on how to improve it. The content of the Review is co-constructed with the school to focus on the school's identified needs.

Course Ref: STCPD7

Cost: £450

SOUNDS TOGETHER LTD

ADDRESS:
CAROL & MIKE LLOYD-JONES
SOUNDS TOGETHER LTD
1 SCOTTS CRESCENT,
HILTON,
CAMBRIDGESHIRE
PE28 9PG

TELEPHONE:
07876 451787

EMAIL:
info@soundstogether.co.uk

WEBSITE
www.soundstogether.co.uk

Courses only available in the following regions:

East Midlands,
East of England,
London and
West Midlands

PHONICS IMPLEMENTATION REVIEW

This twilight session of up to two hours, is for schools that have received a full day's training in either *Sounds Together* or *Letters and Sounds*. It focuses on the development priorities identified by a school's self-evaluation of its phonics teaching. The content of the Review is co-constructed with the school to provide guidance on key developmental priorities.

Course Ref: STCPD8

Cost: £450

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

Mainstream training

TEACHING PHONICS USING LETTERS AND SOUNDS

A practical and fun full-day course will increase practitioners' knowledge of and confidence in teaching systematic, synthetic phonics using the *Letters and Sounds* programme.

The course will:

- Explain the 6 phases of the *Letters and Sounds* programme, exploring multi-sensory games and activities to support the teaching of each phase.
- Explain the 4-part sequence for teaching the discrete phonics session.
- Demonstrate the key skills of blending for reading and segmenting for spelling, exploring activities to support the teaching of each.
- Explore ideas for the application of phonic skills in reading and writing across the curriculum.
- Provide guidance on tracking and assessing pupil progress in phonics, supporting delegates in making judgements about phonic ability and identifying next steps in learning.
- Give practical tips and advice on how to support pupils who are not making expected progress.

This training is suitable for teachers, Teaching Assistants, subject leaders and members of senior leadership teams.

Course Ref: VM01

Associated resources:

Letters and Sounds .
CLLD programme materials.

A pack with all handouts will be emailed to school for reference on the day and to take away.

Venue:

Client's school. Refreshments and lunch to be provided by the school.

Price: Group rate £500
(for max 30 delegates)

Mainstream training

FOLLOW-UP CONSULTANCY DAY

As a follow-up to the course VM01, we also offer school-based consultancy to support the implementation, monitoring and evaluation of phonics teaching.

Support is bespoke to the precise needs of the school and could include (but this is not limited to) :

- coaching and support for individuals small groups of staff.
- demonstration teaching of a discrete phonics session by the consultant with children in their own classroom
- monitoring and evaluation of phonics teaching
- reviewing assessment of children's progress, identifying those who need further support
- monitoring and evaluation of classroom provision to ensure appropriate opportunities for the application of phonic skills in reading and writing.

This training is suitable for teachers, Teaching Assistants, subject leaders and members of senior leadership teams and can be a half or full day depending on need.

A full report will be sent to the school following the session.

Course Ref: VM02

Associated resources:

Letters and Sounds .
CLLD programme materials.

Additional handouts and resources to take away.

Venue:

Client's school. Refreshments and lunch to be provided by the school.

Price: ½ day rate £350
Full day rate £500

VICTORIA MARSHALL EDUCATIONAL CONSULTANT

ADDRESS:
VICTORIA MARSHALL
18 JACKSON DRIVE,
STOKESLEY,
MIDDLESBROUGH,
CLEVELAND
TS9 5QF

TELEPHONE:
07967 595266

EMAIL:
info@victoriamarshallphonics.co.uk

WEBSITE:
www.victoriamarshallphonics.co.uk

Courses only available in:
North East and Yorkshire & Humberside

"Lots of brilliant ideas and very well presented. I have come away with a much greater depth of knowledge."

David Sims, Deputy Headteacher, Reeth & Gunnerside Primary School, Richmond

"Very informative – a lot of useful resources"

Linda O'Connor, Advanced Teaching Assistant, Hemingbrough CP School, Selby

"Although I have been teaching phonics since 1978 I found it really interesting, useful, helpful and inspiring"

Anne King, Teacher, Egton CE Primary School, Whitby

"Delivered in a simple, 'no frills' and useful way! Questions were answered and I now feel more confident!"

Jessica Dargue, Teacher, East Cowton CP School, Northallerton

"Victoria has been instrumental in turning around the teaching of phonics and reading in our school."

It is rare to find a consultant who can advise the senior leadership team at a strategic level and also expertly coach and lead demonstration lessons for teachers and teaching assistants.

I recommend her without hesitation."

Darren Dudman: Headteacher, Ripon Cathedral CE Primary School, Ripon

"A fantastic session. Thank you very much. It was wonderful to receive quality training from a specialist with the knowledge and experience to know how to apply a synthetic phonics programme in KS1."

Julia Campbell, Headteacher, East Cowton CP School, Northallerton

All suppliers of training have made a commitment to provide training that meets the DfE criteria. Schools should satisfy themselves that training selected is appropriate for their needs.

ESPO Contract No. 959TADD Systematic Synthetic Phonics Training Services

**Period of contract: 1 June 2012 to 31 March 2013
with an option to extend for up to 24 further months**

All the suppliers of training below have made a commitment to provide training that meets the DfE criteria.

Please note that training will be subject to quality assurance and monitoring by the DfE.

The following organisations have been appointed onto the framework agreement, for the services and any related catalogue products (phonics schemes), indicated by '■'. Schools should satisfy themselves that the training selected is appropriate to meet their needs.

Name of Training Provider	Mainstream	Catch-up	Generic	Phonics Bug	Rapid Phonics	Read Write Inc.	Sounds Together	Online Training
BC Education Ltd	■	■	■					
Centre for Literacy in Primary Education	■		■					
Cornwall Learning	■	■	■					
Dandelion Learning Ltd	■		■					
Eileen Swan Associates Ltd	■		■					
Hertfordshire County Council	■		■					
Kirklees Traded Learning Service	■		■					
Lancashire CC – Learning Excellence	■		■					
Lesley Clarke	■		■					
One Education Ltd	■	■	■					
Pearson Education Ltd		■	■	■	■			
Ruth Miskin Training	■	■						■
Shropshire Council	■		■			■		
Solihull MBC	■		■					
Sounds Together	■		■				■	
Victoria Marshall Educational Consultant	■		■					

MATCH-FUNDING CLAIM & FEEDBACK FORM

ESPO FRAMEWORK AGREEMENT 959TADD SYSTEMATIC SYNTHETIC PHONICS TRAINING

School Name	
LA & Establishment Number	

Training Provider			
Course Code		Date of Course	
Venue			

1 Is this the first time you have used this supplier?	Yes		No				
2 If No, on how many previous occasions have you used this Training provider?							
3 Your opinion of the Training Provider: <i>Please indicate your assessment by ticking the appropriate box</i>	Excellent	Good	Adequate	Poor	No knowledge	Comments, if any	
4 Are there any other comments you wish to make concerning the training, which you consider would be helpful to us?							

In order to claim Match-funding please submit:

- a completed copy of this form
- a copy of the invoice for the training

Declaration: I can confirm that the details on the invoice are correct and that the training listed has been completed. Please credit my account with the match funding amount.

Signature:

Date:

Print Name:

Position:

Telephone:

Email:

Please return this form to your usual Pro5 organisation:

Eastern Shires Purchasing Organisation by fax: 0116 294 4390 by Email: phonics@espo.org

Hertfordshire Supplies by fax: 01707 292337 by Email: phonics@hertscc.gov.uk
--

Kent County Supplies by fax: 0800 243 732 by Email: phonics@kcswebshop.co.uk
--

Yorkshire Purchasing Organisation by fax: 01924 834 926 by Email: phonics@ypo.co.uk

Supplementary Catalogue – June 2012

Over 600 new products and more training available for the new 2012 Autumn term

The Importance of

A catalogue of systematic synthetic phonics products and training

Don't forget
– more resources can be found
in the existing catalogue...

Supported by

Department
for Education

Central
Buying
Consortium

ESPO
EASTERN SHORES PURCHASING ORGANISATION

nepo
north east
procurement
organisation

