Year 1 Phonics Screening Check Consultation
Glossary of Phonics terms
	Term
	Meaning

	CVC
	A consonant-vowel-consonant word, such as cat, pin or top. You may also come across the abbreviation CCVC for consonant-consonant-vowel-consonant words such as clap and from. Also CVCC for words such as mask and belt.

	Phoneme
	Phonemes are the smallest unit of speech-sounds which make up a word. If you change a phoneme in a word, you would change its meaning. For example, there are three phonemes in the word sit /s/-/i/-/t/. If you change the phoneme /s/ for /f/, you have a new word, fit. If you change the phoneme /t/ in fit for a /sh/, you have a new word, fish - /f/-/i/-/sh/.

	Grapheme
	Graphemes are the written representation of sounds.

	Digraph
	Two letters which together make one sound. There are different types of digraph – vowel, consonant and split.

	Split digraph
	Two letters, which work as a pair to make one sound, but are separated within the word.

	Item
	A word or non-word that a child is asked to read as part of the screening check.

	Term
	Meaning

	CVC
	A consonant-vowel-consonant word, such as cat, pin or top. You may also come across the abbreviation CCVC for consonant-consonant-vowel-consonant words such as clap and from. Also CVCC for words such as mask and belt.

	Phoneme
	Phonemes are the smallest unit of speech-sounds which make up a word. If you change a phoneme in a word, you would change its meaning. For example, there are three phonemes in the word sit /s/-/i/-/t/. If you change the phoneme /s/ for /f/, you have a new word, fit. If you change the phoneme /t/ in fit for a /sh/, you have a new word, fish - /f/-/i/-/sh/.

	Grapheme
	Graphemes are the written representation of sounds.

	Digraph
	Two letters which together make one sound. There are different types of digraph – vowel, consonant and split.

	Split digraph
	Two letters, which work as a pair to make one sound, but are separated within the word.

	Item
	A word or non-word that a child is asked to read as part of the screening check.

Glossary of Phonics terms

	Term
	Meaning

	CVC
	A consonant-vowel-consonant word, such as cat, pin or top. You may also come across the abbreviation CCVC for consonant-consonant-vowel-consonant words such as clap and from. Also CVCC for words such as mask and belt.

	Phoneme
	Phonemes are the smallest unit of speech-sounds which make up a word. If you change a phoneme in a word, you would change its meaning. For example, there are three phonemes in the word sit /s/-/i/-/t/. If you change the phoneme /s/ for /f/, you have a new word, fit. If you change the phoneme /t/ in fit for a /sh/, you have a new word, fish - /f/-/i/-/sh/.

	Grapheme
	Graphemes are the written representation of sounds.

	Digraph
	Two letters which together make one sound. There are different types of digraph – vowel, consonant and split.

	Split digraph
	Two letters, which work as a pair to make one sound, but are separated within the word.

	Item
	A word or non-word that a child is asked to read as part of the screening check.

