Alternative Spelling of Vowels

The method chosen for teaching children to read and write can make all the difference between success and failure, particularly for the bottom 40%. All the evidence, scientific and personal, points to synthetic phonics being the most effective method to use.

The essential skill for reading is the ability to blend (synthesizing) the letter sounds. The children who learn to blend letter sounds easily have virtually no problems with reading texts. It does not always mean that their comprehension is good, although frequently it is. Gradually, with reading practice, words go into automatic recall and blending is only needed for identifying the few words that the children are not familiar with. Once there is fluency with this skill, then comprehension and higher literacy skills become the most important aspect.

The children need to know the letter sounds really well if they are going to be able to blend most words. Jolly Phonics teaches the children 42 letter sounds in the first nine weeks. This enables the children to read the first Jolly Readers, which use regular words made from the 42 letter sounds and the first ten tricky words. Before the children can read a wider range of books they need to be taught the following alternative vowel spellings.

Long a

ai
........ rain, waist, drain

a-e
........ date, plate, flame

ay
........ day, stay, play
Long e

ee
........ seed, bleed, street

ea
........ seat, cream, read
Long i

ie
........ pie, tie, die

i-e
........ pipe, line, shine

igh
........ night, fight, bright

y
........ my, fly, cry
Long o

oa
........ boat, goat, float

o-e
........ bone, close, smoke

ow
........ snow, slow, pillow
Long u

ue
........ value, argue, barbecue

u-e
........ cube, cute, mule

ew
........ few, skew, new
Little oo
oo
........ book, foot, shook

u
........ put, push, pudding
Long oo
oo
........ moon, fool, shoot

ue
........ glue, blue, true

ew
........ blew, flew, brew

u-e
........ June, rude
The ‘er’ sound

er
........ supper, sister, blister

ir
........ bird, shirt, third

ur
........ turn, burn, purse
The ‘ar’ sound

ar
........ fork, port, storm

au
........ August, pause, fraud

aw
........ claw, saw, shawl

al
........ talk, walk, chalk
The ‘oi’ sound

oi
........ oil, coin, spoil

oy
........ boy, toy, enjoy
The ‘ou’ sound

ou
........ loud, mouse, cloud

ow
........ cow, clown, brown
By knowing these alternative spellings, and the sounds linked to them, the children will have sufficient knowledge for reading most books that are intended for their age group. However, before children are fluent at reading (blending), it is important to avoid asking them to read words that they are not able to work out by themselves. If the blending does not work then the children start guessing words. This can develop into a very bad habit, which is hard to eliminate. Good readers are good at blending. It is the poor readers who guess, and they should always be asked to work the words out by blending the letter sounds. This is why these alternative spellings are important to teach in the first year, and why care should be taken not to give children words that use letter sounds that have not been taught.

The following letter sounds are also useful for the children to learn:

wh – when, whisper, whisk

ph - alphabet, photograph, phonics

soft c – ice, city, cycle

soft g - page, giant, gymnastics

-air – chair, stairs, pair

-are – bare, share, care

-ear – pear, bear, tear

