

Alphabet Phonogram Checklist

Student Name:					Date:				
					How Many Correct: /43				
a 5		b		c 2		d		e 2	
f		g 2		h		i 2		j	
k		l		m		n		o 3	
p		qu		r		s 2		t	
u 4		v		w		x 2		y 3	
z									

Teacher Note:

The number under the given phonogram indicates how many phonemes or sounds that that particular phonogram has. Print out the alphabet phonograms at www.atozphonics.com hold up each card and ask your child "What sound does the letter 'a' say?" Place a tick on your checklist for each correct sound given. Complete this with all the alphabet phonograms. This need take no longer than 5-10mins every day. Introduce only a few phonograms at a time.

File & periodically test to see how they are progressing and see what phonograms need more revision. When a child knows *most* of the alphabet phonograms they can be introduced to the consonant and vowel phonograms. Phonograms with multiple sounds take longer to learn than single phonograms.

A child who knows from the beginning that the letter O has three possible sounds will not be discouraged that the first sound did not work. They have two other choices to try. Print out some games at www.atozphonics.com to make it an enjoyable experience and make learning FUN!

To listen to the correct phonogram sounds please refer back to www.atozphonics.com

a

5 sounds:

mat
mate
car
want
talk

b

as in bug

c

2 sounds:

cat
cent

d

as in dog

e

2 sounds:

egg
need

f

as in fish

g

2 sounds:

gate
gym

h

as in hat

Alphabet Phonograms

Teacher Resources
by
www.atozphonics.com

i

2 sounds:

ice
ink

j

as in jam

k

as in kite

l

as in girl

m

as in mop

n

as in man

o

3 sounds:

orange
rode
do

p

as in pot

r

as in red

s

2 sounds:

sun
days

t

as in top

u

4 sounds:

up
unite
urn
put

v

as in vase

w

as in win

x

2 sounds:

/ks/ as in fox
x-ray

y

3 sounds:

yellow
my
bully

z

as in zip

q

1 sound:

as in queen