	Important points to remember about the alphabet: [image: MC900281179[1]]
The Alphabet
There are 26 letters in the alphabet.

There are 5 vowels.
a e i o u

There are 21 consonants.
b c d f g h j k l m n p q r s t v w x y z

	The vowels
[image:][image:][image:]
Short vowels
Sometimes the vowels are short:
apple egg igloo orange umbrella
cat peg big dog mug
They have a cradle (breve) over them e.g. hŭt
The Long vowels[image:][image:][image:]
Sometimes the vowels are long:
acorn equal iron open uniform
Long vowels have a long line (macron) over them e.g.(ī)

	The letter I
Any time the letter I stands alone, it is a word and must be written with a capital letter.

	Common spelling choices for the sound /k/ at the start of a word

C (curly) before a o u
cat	cot	cup
k (kicking) before i e
kick	 kettle [image:]

	
Common spellings for /k/ at the end of a word
k	after a consonant
 think thank drink
c	after more than one syllable
 plastic fantastic

ck	after a vowel in a single syllable
 word
	tick pick

	Soft C
C has an /s/ sound when the next letter is:
e i y
Soft at the start of words e.g. city, cycle(not many words start with c)
Soft in the middle of words e.g. pencil, recent
(ce and ce are more common in the middle of words than se and si)Soft at the end of words e.g. pence, space(an /s/sound at the end is more likely to be ce than se)

	Spelling Final (k) ck
Use ck at the end of one syllable words immediately after a short vowel. [image:]băck [image:] pĕck
Use ke at the end of one syllable words immediately after a long vowel Bāke līke
Use k after a consonant bank desk milk
Use k after a vowel digraph book soak

	Spelling ay, ai, a, a-e (A)
1. Use a at the beginning of an open syllable.eg acorn bacon relation
2. Use a-e in one syllable words which end in a consonant sound. gate made sale came safe
3. Use ay at the end of words day play dismay relay
4. Use ai mainly in the middle of words pain, stain, brain
Exceptions aim

	Bossy e

[image: C:\Users\sladegla\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\UKPUBFAS\MC900296211[1].wmf]Bossy e or magic e changes a short vowel sound to its letter name
 [image:]
 cap

cape
	Spelling ie igh
Choose ie after one consonant
e.g. die, lie, pie, tie,

[image:][image:][image:]

Choose igh in the middle of a word
e.g. light sight bright tight night

	Spellings of / ē /

1. Use ee in the middle of one-syllable words:
e.g. feet deed greed queen

2. Use ee at the end of words:
a. tree free degree committee

 ea is the second choice for / ē / in the middle of words:
meat, meet bean, been seam, seem
Most words connected to eating spell the / ē / sound with ea:
eat meal tea meat feast pea cream bean

	The ends of words

· the consonants f, l, s, z are doubled if they are at the end of a word

huff full fuss buzz
cuff pull mess jazz

	The letter y

The letter y may be either a vowel or a consonant depending upon its position in a word.

y only acts as a consonant when it is the first letter in a word e.g. yes, yet, you, yellow /y/

When y is an is anywhere else in a word it is a vowel and takes the sound of an i (ĭ) gym
 Or an I (ī) my sky try tyre

NB. We often give y the sound (ĕ) e.g. mummy
Remember e is always silent at the end of words. If you hear the (ĕ) sound at the end of a word, use y e.g. store but story

	Final y
English words do not end in the letter i

In a one syllable word with the
sound (ī) at the end choose y after two consonants
e.g. cry, dry, fly, pry, sky, shy, why

	
	

	
	

	
	

	[bookmark: _GoBack]
	

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.wmf

image12.wmf

image13.png

image14.png

image15.png

image1.wmf

image2.png

image3.png

image4.png

