

Introduction

Synthetic Phonics – Long Vowels - /ae/ Sound

Word list for completion...

Grapheme **a-e** spelled words: game, made, drake, bathe, whale, brake, name, stage, lathe, shape, grape, flame, grade, blade, date

Grapheme **ai** spelled words: paint, jail, chain, praise, rain, again, faint, quaint, brain, grain

Grapheme **ea** spelled words: break, steak, great

Grapheme **ay** spelled words: spray, play, stay, stray

Directions

- Your child's task is to write the missing graphemes in each box while saying each sound.
- There are 3 boxes for each word to complete.
- The first series of three boxes contain the complete target word, and is to be used as a reference.
- Cover completed words before starting new exercises.

Explanation of shaded sounds

Note that for split digraphs the **a** and the **e** are shaded: (game) ___ **a** ___ **e** . This is to illustrate that a-e is still the same sound /ae/ and the same grapheme. Similarly, with (rain) ___ **ai** ___, the /ae/ vowel sound is shaded as a single indivisible grapheme and must always be considered as a whole unit, *not* as separate letters **a** and **i**. Again, this illustrates that the grapheme **ai** is the visual symbol for the /ae/ sound.

Tips

- Cover the target words.
- Encourage your child to sound out the sounds while writing the letters.
- Feedback for errors, i.e. If your child writes r **i a** n, point to the grapheme **ai** and state, 'This is how the /ae/ sound is spelt in this word. What do you need to do?'

Teacher/Parent Guide

Synthetic Phonics – Teacher/Parent Guide

Step 1:

Teacher/Parent Script: 'Let's look at these three boxes. We have 3 words. The words are **game**, **rain** and **play**.' (Hold your finger under each word and go from left to right while reading each word.)

Encourage your child to repeat the words with you. Then, sound out the phoneme/sounds in each word.

Teacher/Parent Script: 'The word **game** has 3 sounds. The sounds are /g//ae/ and /m/. (Hold your finger under each **sound** this time, and go from left to right while sounding out each sound. It is important to say the letter sounds, *not* the letter names.)

Teacher/Parent Guide

Highlight the unique nature of split vowels. In our example the **a-e**, sometimes known as a split digraph, is shaded to represent that it is the same sound. Use your thumb and index finger as seen below to highlight that the split letters **a** and **e** are the sound /ae/, even though they are split and in different positions of the word *game*.

Step 2:

Your child's task in this step is to complete each word by writing in the missing letters/graphemes. Cover the completed words in the previous 3 box set before beginning this task.

Teacher/Parent Script: 'These are the same words from before. But this time the words are missing letters/sounds. We need to fill in the missing letters. This sound (point to **a**) makes the /ae/ sound.' _ **a**

_ **e**

Complete the 3 words: **game**, **rain** and play.

Teacher/Parent Script: 'Here are 3 ways to spell the sound /ae/. The /ae/ vowel in the word **game** is called a digraph. The letter e goes to the end of the word, but it is still the /ae/ sound. In the word **rain**, the vowel /ae/ is written as **ai**. In the word **play** the vowel /ae/ is written as **ay**, at the end of the word.'

Teacher/Parent Guide

Once the 3 words have been completed, ask your child to sound out each word and check for spelling or letter formation errors.

Step 3:

Your child's task in this step is to complete each word once again by writing in the missing letters/graphemes, but this time the vowels are also missing. The shaded boxes remain to help your child to be aware of the vowel spellings.

Cover the completed words in the previous 3 box set before beginning this task.

Teacher/Parent Script: 'These are the same words from before. But this time the words are missing letters/sounds. We need to fill in the missing letters. Can you see the shaded boxes? What goes in the shaded boxes, vowels or consonants?' (vowels).

'In this box the word is **game**. The first sound is /g/. What is the vowel sound next to the /g/? It's....' Your child's task is to complete the three word boxes. Correct any errors using the process below.

Suggested Error Corrections:

Error: Your child writes **ia** for **ai** in *rain*

Correction 1: Point to the misspelled word **ria**n and say, 'This is very close to the **ai** spelling, but the word says **ria**n.' Point to the **ia**. 'What do you need to do?'

Error: Your child writes **ai** for **ay** in *play*.

Correction 2: Point to the misspelled word **plai** and say, 'The **ai** is a spelling for the /ae/ sound but we don't use it at the end of words. For this word (*play*) and at the end of words we mostly use the spelling **ay**. What do you need to do to fix it?'

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

game	rain	play

a e	ai	ay

g	n	p

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

made	name	shape

— a — e	— a — e	— a — e

m — —	n — —	sh — —

— —	— —	— —

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

paint	again	stay

__ ai __	__ ai __	__ ay __

p █ __	a █ __	s █

█ __	█ __	█

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

break	aim	brain

___ ea ___	ai ___	___ ai ___

b ___ █ ___	█ m	b ___ █ ___

___ █ ___	█ ___	___ █ ___

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

brake	steak	date

__ _ a __ _ e	__ _ ea __ _	__ _ a __ _ e

b __ <input type="checkbox"/> __ <input type="checkbox"/>	s __ <input type="checkbox"/> __	d <input type="checkbox"/> __ <input type="checkbox"/>

__ <input type="checkbox"/> __ <input type="checkbox"/>	__ <input type="checkbox"/> __	__ <input type="checkbox"/> __ <input type="checkbox"/>

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

drake	faint	grape

__ _ a _ _ e	__ ai __ _	__ _ a _ _ e

d _ _ █ _ █	f █ _ _ _	g _ _ █ _ █

d _ _ █ _ █	f █ _ _ _	g _ _ █ _ █

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

jail	stage	flame

__ ai __	__ a e __	__ a e __

j _ _ _	s _ _ _	f _ _ _

_ _ _	_ _ _	_ _ _

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

bathe	great	stray

__ a __ e __	__ __ ea __	__ __ __ ay

__ th __	__ r __	__ t __

__ __	__ __	__ __

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

chain	spray	grade

__ a i __	__ __ __ a y	__ __ a __ e

ch __ __	__ p __ __	g __ __ __

__ __ __	__ __ __ __	__ __ __ __

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

whale	quaint	blade

__ a __ e	__ ai __	__ __ a __ e

wh __ __	qu __ __	__ __ a __ e

__ __	__ __	__ __

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

praise	lathe	grain

___ a i ___	___ a ___ e ___	___ a i ___

___ ___ se	l ___ ___	g ___ ___

___ ___ ___	___ ___ ___	___ ___ ___

Synthetic Phonics - Long Vowel (graphemes: ai a-e ay ea) /ae/ sound

All images sourced from CLIP-ART online.