

Trainertext Reference Sheet

This teacher reference provides a character-by-character guide to the phonemes represented in Trainertext.

Ant in Pink Pants
/æ/ as in **cat**

Ape in a Cape
/eɪ/ as in **made, rain**

Ark in the Park
/ɑ:/ or /ɔr/ as in **harp**

Bear with Long Hair
/b/ as in **bad, rib**

Chimpanzee Learning to Ski
/tʃ/ as in **chip, watch**

Crocodile who Ran a Mile
/kr/ as in **cry**

Duck Covered in Muck
/d/ as in **dip, hid**

Dragon in a Wagon
/dr/ as in **drip**

Egg with Little Legs
/e/ as in **peg**

Eagle Feeling Regal
/i:/ as in **sweet, these**

Earth Full of Mirth
/ɜ:/ as in **hurt, work**

Fish that Goes Splish
/f/ as in **off, phone**

Goat in a Boat
/g/ as in **great, again**

Horse on the Course
/h/ as in **have, her**

Igloo with a Blue Hairdo
/ɪ/ as in **lit, in**

Ice Cream Feeling Supreme
/aɪ/ as in **my, like**

Trainertext Reference Sheet

**Jellyfish
that Made a Wish**
/dʒ/ as in gem, juice

**Kangaroos
Reading the News**
/k/ as in cave, lock

Lion with a Tie On
/l/ as in lift, smile

Monkey Feeling Funky
/m/ as in more, am

Newt with a Flute
/n/ as in run, know

**Octopus
who Knocked a Puss**
/ɒ/ as in lot

Oak in a Cloak
/oʊ/ as in road, code

Oon on the Moon
/u:/ as in food

**Organ Played by a
Gorgon**
/ɔ:/ or /ɔ:r/ as in corn

Ook Reading a Book
/ʊ/ as in look, put

Owl with a Scowl
/aʊ/ as in down, out

Oyster Feeling Moister
/ɔɪ/ as in join, boy

Pig in a Wig
/p/ as in pick

Queen Feeling Green
/kw/ as in quick

Rabbit with a Bad Habit
/r/ as in rock, very

Seal with a Wheel
/s/ as in so, pass

Trainertext Reference Sheet

**Scarecrow
who Let his Hair Grow**
/sk/ as in **skip**, **score**

Sheep in a Jeep
/j/ - as in **shop**

Star in a Car
/st/ as in **stick**, **cast**

Toad About to Explode
/t/ as in **eat**

**Triceratops with
his Buckets and Mops**
/tr/ as in **trick**

Thief who Stole the Beef
/θ/ as in **thing**, and /ð/
as in **them**

**Umbrella
Man with a Suntan**
/ʌ/ as in **bun**, **love**

Unicorn with a Pink Horn
/ju:/ as in **cute**

Vulture into Culture
/ʌ/ as in **love**, **of**

**Whale with Purple
Pigtails**
/w/ as in **win**, **what**

Kangaroos-Seal
/ks/ as in **wax**, **box**

Yak with a Pack
/j/ as in **your**

Zuto from Pluto
/z/ as in **was**, **zip**