

Classification of Phonic Readers by Year Level

Reception (ages 5-6)				Year 1 (ages 6-7)			Year 2 → (ages 7→)
Term 1	Term 2	Term 3	Term 4				
By the end of Term 2, students should know the 42 main sounds of English		Once students know the 42 main sounds, they can manage the following readers.	The readers in this column also cover the 42 sounds, They include more irregular and multi-syllable words and may use a smaller font.	During Year 1, students consolidate the 42 main sounds of English and are taught the alternative vowel sounds			From Year 2 on, students need to consolidate their knowledge of the 42 main sounds and the alternative vowel sounds.
The Jolly Phonics program presents the 42 letter-sounds at a rate of one sound a day over 8-16 weeks				The Jolly Phonics program presents the alternative vowel sounds in this order.			The following are phonic based readers. The stories are considered to be harder than those included for Year 1 students for one or more of the following reasons: 1. The stories are longer 2. The words are longer 3. The words are more difficult 4. The font size is small 5. There is a lot of densely written text on a page
Set 1	s,a,t,i,p,n <i>Speld(SA) online Set 1</i>	Dandelion Readers Units 1-16 Fitzroy Stories 1-20 (use only the 26 sounds of the letters of the alphabet) Songbirds Stage 1 Stage 2 Jolly Readers Red level Yellow level SRA Levels A, B	Songbirds Stage 3	Wk 1 <sh>	Wk 13 Vowels	Wk 25 <ou>	Dandelion Readers Units 17 → Levels 1,2,3 Gog books Fitzroy Stories 21-30 Songbirds Stages 4,5,6 Giggle & Grin Set 2 New Way white & pink Scholastic Sound out the words phonic readers
Set 2	c,k,ck,e,h,r,m,d <i>Speld(SA) online Sets 1,2</i> <i>Dandelion Launchers / Readers Unit 1</i>		Wk 2 <ch>	Wk 14 <a_e>	Wk 26 <ow>		
Set 3	g,o,u,l,f,b <i>Speld(SA) online Sets 1,2,3</i> <i>Dandelion Launchers / Readers Units 2, 3, 4, 5</i>		Wk 3 <th>	Wk 15 <i_e>	Wk 27 <oi>		
Set 4	ai,j,oa,ie,ee,or <i>Speld(SA) online Sets 1,2,3,4</i> <i>Dandelion Launchers / Readers Unit 6</i>		Wk 4 <ng>	Wk 16 <o_e>	Wk 28 <oy>		
Set 5	z,w,ng,v,oo,oo <i>Speld(SA) online Sets 1,2,3,4,5</i> <i>Dandelion Launchers / Readers Unit 6</i>		Wk 5 <qu>	Wk 17 <u_e>	Wk 29 <or>		
Set 6	y,x,ch,sh,th,th <i>Speld(SA) online Sets 1,2,3,4,5,6</i> <i>Dandelion Launchers / Readers Units 7, 8, 9, 10, 11,12,13, 14, 15</i>		Wk 6 <ar>	Wk 18 <wh>	Wk 30 <al>		
Set 7	qu,ou,oi,ue,er,ar <i>Speld(SA) online Sets 1,2,3,4,5,6,7</i> <i>Dandelion Launchers / Readers Unit 16</i>		Wk 7 short vowels	Wk 19 <ay>	Wk 31 <nk>		
		Wk 8 <ff>	Wk 20 <ea>	Wk 32 <er>			
		Wk 9 <ll>	Wk 21 <igh>	Wk 33 <ir>			
		Wk 10 <ss/zz>	Wk 22 <y>	Wk 34 <ur>			
		Wk 11 <ck>	Wk 23 <ow>	Wk 35 <au>			
		Wk 12 <y> at end	Wk 24 <ew>	Wk 36 <aw>			