

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

a

a

a

hat

a

acorn

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

bacon

a

apron

a

angel

a

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

a
apricot

a
bagel

a
station

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

a

nation

a

Amy

a

lady

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

a

fast

a

path

a

pass

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

father **a**

bath **a**

last **a**

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

a

grass

a

after

a

branch

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

a

afternoon

a

was

a

what

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

wash

a

wasp

a

squad

a

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

squash

a

want

a

watch

a

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

a

wallet

a

wander

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

e

e

e

bed

e

he

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

e

me

e

she

e

we

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

e

be

e

the

e

recent

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

frequent ^e

region ^e

decent ^e

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

i

tin

mind

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

find

i

wild

i

pint

i

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

blind

i

child

i

kind

i

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

grind

i

behind

i

remind

i

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

o

hot

no

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

so

go

old

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

don't

gold

cold

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

told

both

hold

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

u

u

u

but

u

unit

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

u

union

u

unicorn

u

music

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

tuba

u

future

u

human

u

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

stupid ^u

duty ^u

humour ^u

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

u

put

u

pull

u

push

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

full

u

bush

u

bull

u

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

cushion

u

awful

u

playful

u

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

pudding

u

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ow

ow

ow

down

ow

low

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ow

grow

ow

snow

ow

glow

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ow

bowl

ow

tow

ow

show

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ow

slow

ow

window

ow

rowing-boat

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ie

ie

ie

pie

ie

chief

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ie

brief

ie

field

ie

shield

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ie

priest

ie

yield

ie

shriek

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ie

thief

ie

relief

ie

belief

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ea

ea

ea

sea

ea

head

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ea

dead

ea

deaf

ea

ready

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ea

bread

ea

heaven

ea

feather

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ea

pleasant

ea

instead

ea

breakfast

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

er

er

er

farmer

er

her

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

er

fern

er

stern

er

Gerda

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

er

herbs

er

jerky

er

perky

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

er
Bernard

er
servant

er
permanent

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ou

ou

ou

out

ou

you

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ou

soup

ou

group

ou

could

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ou

would

ou

should

ou

mould

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ou

shoulder

ou

boulder

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

y

y

y

yes

y

by

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

y

my

y

try

y

why

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

y

dry

y

fry

y

sky

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

y

spy

y

reply

y

gym

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

crystal

y

mystery

y

pyramid

y

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

Egypt

y

bicycle

y

Lynne

y

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

y

cygnet

y

rhythm

y

very

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

happy

y

funny

y

carry

y

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

hair*y*

smell*y*

pen*y*

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

crunchy

y

lolly

y

merrily

y

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ch

ch

ch

chin

ch

school

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ch

Christmas

ch

chemist

ch

chord

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ch

chorus

ch

Chris

ch

chronic

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ch

chemical

ch

headache

ch

technical

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ch

chef

ch

Charlene

ch

Chandry

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ch

machine

ch

brochure

ch

chalet

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ch

Charlotte

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

c

c

c

cat

c

cell

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

central ^c

acid ^c

cycle ^c

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

icy

c

cent

c

Cynthia

c

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

success

c

December

c

accent

c

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

9

g

9

gent

9

gym

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

9

gem

9

Gill

9

gentle

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

9

ginger

9

Egypt

9

magic

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

9

danger

9

energy

9

got

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ey

ey

ey

money

ey

they

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ey

grey

ey

obey

ey

prey

Phase 5 alternative grapheme pronunciations

Phase Five suggested graphemes with alternative pronunciations as listed in the DfES Letters and Sounds publication. (Words in *italics* are high-frequency words)

ey

survey