

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words	
Pink A (Level 1A)	Phase 2		Cam and Tam	s, a, t, p, i, n, m, d, g, o, c, k	go, l, into, no, the, to
			Cat Kit		
			Dig in the Pit		
			Mop It!		
			No Gas!		
			Not the Cat!		
			On the Dot		
			Pip and the Map		
			Sad Tig		
			Sid the Kid		
			Sit and Sip		
			The Mat		

Rocket Phonics Progression Chart

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words	
Pink B (Level 1B)	Phase 2	 	Bad Luck, Duck!	ck, e, u, r, h b, f, ff, l, ll, ss	go, l, into, no, the, to
		 	Big Red Ed		
		 	Bugs in Bed		
		 	Hot Dogs		
		 	I Miss Mum		
		 	Miss Red		
			Pop!		
			Run a Lap		
			The Egg		
			The Mess		
			The Red Bag		
			Top Dogs		

Rocket Phonics Progression Chart

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words	
Red A (Level 2A)	Phase 3	 	Ants in the Pants	j v w x y z zz qu	all, are, be, he, her, me, my, she, they, was, we, you
		 	Cob's Web		
		 	Gran's Grin		
		 	In the Forest		
		 	Jam Muffins		
		 	Jamila's Test		
			The Tricks Tent		

Rocket Phonics Progression Chart

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words	
Red B (Level 2B)	Phase 3	 Boatman Ben and the Bug in the Bath	ch, sh, th, ng ai, ee, igh, oa, oo	all, are, be, he, her, me, my, she, they, was, we, you	
		Bug in the Bath			
		 Chimpanzees			Crash, Bang, Boom!
		 Dress Up!			In the Fish Tank
		 Lost!			Max in Goal
		 Sasha Snail's Trip			Tanya Gets a Gift
		 The Flat			Zigzag Zebra

Rocket Phonics Progression Chart

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words	
Yellow (Level 3)	Phase 3/4	 	All Year Long	ar, or, ur, ow, oi, ear, air, ure, er	come, do, have, like, one, out, said, so, some, there, were, what, when
		 	Baxter Visits Bow		
		 	Blackbeard		
		 	Cow on the Roof		
		 	Fun in the Park		
		 	Helen Sharman		
			Howard and the Dentist		
			The Big Turnip		
			The Looking Glass		
			The Pot of Oats		
	The Three Goats and the Troll				
	Yasha and Baba				

Rocket Phonics Progression Chart

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words	
Blue (Level 4)	Phase 4/5	 	Aladdin and the Lamp	wh,ph /ai/ alternatives (e.g. a-e, ay, a) /ee/ alternatives (e.g. ea, e-e, y) /igh/ alternatives (e.g. y, i-e, ie) /oa/ alternatives (e.g. o, oe, o-e)	come, do, have, like, one, out, said, so, some, there, were, what, when
		 	Come Visit a Croft		
		 	Goldilocks Has Chicken		
		 	Help Me, Teacher!		
		 	Out of the Pond		
		 	Painting Fun		
		 	Shopping Mischief		
			The Bean		
			The Hidden Lagoon		
			The Imps and the		
	The Stone Troll				
	Town Under Attack				

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words
Green (Level 5)	Phase 5	 Bella and the Beast	ou,oy /oo/ alternatives (e.g. u-e, ue) /yoo/ alternatives (e.g. u-e, ue) /er/ alternatives (e.g. ur, ir, ear) /u/ alternatives (e.g. ou, oul) /eer/ alternatives (e.g. ear, ere) /air/ alternatives (e.g. are, ere) /or/ alternatives (e.g. aw, au, ore)	again, any, asked, because, called, could, eyes, friends, laughed, looked, many, Mr, Mrs, oh, once, people, please, their, thought, through, water, where, who
		 Football Stickers		
		 I'm Not Scared		
		 In the Desert		
		 Pirate Gold!		
		 Punk-Zel		
		 Superstar Sleepover		
		 The Diving Contest		
		 The Nightingale		
		 The Queen's Garden		
 The Water Serpent				
 World Book Day				

Rocket Phonics Progression Chart

Every Rocket Phonics book is fully-decodable and has been expertly aligned to Letters and Sounds.

Book band/ Reading Planet level	Letters and Sounds phase	Book title	NEW grapheme-phoneme correspondences	Common exception words
Orange (Level 6)	Phase 5/6	 Alien School	More advanced/rarer alternative spellings and pronunciations (e.g. kn, gn, wr, sion, tion, cial)	again, any, asked, because, called, could, eyes, friends, laughed, looked, many, Mr, Mrs, oh, once, people, please, their, thought, through, water, where, who
		 Leo the Lion Keeper		
		 My New Glasses		
		 So You Want to Be a		
		 The Adventure		
		 The Big Cake Mix-Up!		
		 The Celebration		
		 The Class Show		
		 The Knitting Giant		
		 The Magic Boots		
 The Space Station				
 Tiddalick				