

[image: Page Border Template Port 2]
[bookmark: _GoBack]Some online apps and games to support phonics and letter formation at home...
Free website- www.phonicsplay.co.uk click ‘free play’ choose phase 2 or 3 select a game
(‘Dragon’s Den’, ‘Buried Treasure’ and ‘Pick a Picture’ are free without subscription)

 2.99- ‘Hairy Letters’ app (available on Apple Store or Google Play)- supports sound recognition, letter formation and blending.

Free CBeebies game- ‘Get Squiggling’
 https://www.bbc.co.uk/cbeebies/games/get-squiggling-letters-mobile -supports letter formation.

Free website- www.phonicsbloom.com choose phase 2,3 or 4- support sound recognition, segmenting/ blending and tricky (rocket) word recognition.

Free to register- https://www.oxfordowl.co.uk wide selection of free e-books, including Oxford Reading Tree (Biff, Chip and Kipper) stories- supports all aspects of phonics through reading.

image1.png
b
= &
@
L
b
= &

Vegogleqgo

¢ o=V e ¢

¢ =gl od ¢ =l

