

Day 1

Phonics

my

for

to

Revise sounds

a 	b 	c 	d 	e 	f 
Around the apple and down the leaf.	Down the laces to the heel and around the toe.	Curl around the caterpillar.	Around the dinosaurs bottom, up his tall neck & down to his toes.	Lift off the top and scoop out the egg.	Down the stem and draw the leaves.
g 	h 	i 	j 	k 	l 
Around the girls face, down her hair and give her a curl.	Down the head, to his hooves and over his back.	Down the body and dot for the head.	Down his body, curl, dot for his head.	Down the kangaroo's body tail and leg.	Down the long leg.
m 	n 	o 	p 	qu 	r 
Down Maisie, mountain, mountain.	Down Nobby and over his net.	All around the orange.	Down the pirates plait and around his face.	Round her head, up past her earring, down her hair, and flick.	Down the robots back and curl over his arm.
s 	t 	u 	v 	w 	x 
Slither down the snake.	Down the tower, across the tower.	Down and under, up to the top and draw the puddle.	Down a wing, up a wing.	Down, up, down, up.	Down the arm and leg, repeat the other side.
y 	z 				
Down a horn, up a horn and under head.	Zig-zag-zig.				

qu

sh

ck

th

ll

ng

ss

zz

Revise high frequency words

I go to the no in into is it mum dad

and big put but he she we be not

was with will

Teach


ai

--	--	--

ai

w

t

--	--	--

ai

p

n

--	--	--

ai

l


t

--	--	--

ai

b

t


aim
—●

main
● —●


rain
● —●


sail
● —●

Write the sentence to match the picture

He is in the rain.


Day 2

Phonics

my

for

too

Review all previous *GPCs* using flashcards.

Practise reading:

was

will

with

ee


Teach

my

for

too


ee *s*

--	--	--

r ee t

--	--	--

f t ee

--	--	--

ee

w

p

jeep

seem

week

deep

keep

Sentence substitution

She can see a tree.

We he ship ring tail

Day 3

Phonics

my

for

too

Consolidation

ai ee

Sing the alphabet song. Make sure children know the letter names and sounds.


a 	b 	c 	d 	e 	f 
Around the apple and down the leaf.	Down the laces to the heel and around the toe.	Curl around the caterpillar.	Around the dinosaurs bottom, up his tall neck & down to his toes.	Lift off the top and scoop out the egg.	Down the stem and draw the leaves.
g 	h 	i 	j 	k 	l 
Around the girls face, down her hair and give her a curl.	Down the head, to his hooves and over his back.	Down the body and dot for the head.	Down his body, curl, dot for his head.	Down the kangaroo's body tail and leg.	Down the long leg.
m 	n 	o 	p 	qu 	r 
Down Maisie, mountain, mountain.	Down Nobby and over his net.	All around the orange.	Down the pirates plait and around his face.	Round her head, up past her earring, down her hair, and flick.	Down the robots back and curl over his arm.
s 	t 	u 	v 	w 	x 
Slither down the snake.	Down the tower, across the tower.	Down and under, up to the top and draw the puddle.	Down a wing, up a wing.	Down, up, down, up.	Down the arm and leg, repeat the other side.
y 	z 				
Down a horn, up a horn and under head.	Zig-zag-zig.				

ee

sh

ck

th

ll

ai

ss

zz

ng

my

too

for

Sort the words

ai

ee

sheep

hail

heel

keep

mail

snail

tree

rain

rail

Make a sentence using the words

The is rain . wet

. She in is
jeep the

Match the pictures and the words.

snail

tree

pail

feet


Sentence building

The snail is in the .(tree/rain)

My has three stars. (top/rain)

I went to see the .(sheep/weep)

Help puppet read the sentence


Can we see the tree in the rain?

