Explicit Instruction phase	Teacher's Role	Student's Role
Activate Prior Knowledge	 GAIN ATTENTION State Goal and Success Criteria concise and clear BY the end of the lesson you will be able to identify the phonemes, grapheme choices and meanings of 3-5 words. This is important because the words I have selected you will be 	 Listen attentively Set personal target Link this learning to previous lessons
Your job is to Watch, listen and learn My job is to teach and explain	 using this week in your MODELLED PRACTICE Meaning Orally articulate the word. Articulate the meaning (definition and synonyms). Explore alternate meanings and/or homophones. 	 Look, listen and learn (100% focused on teacher)
We Do Sec. We work as a team and: • Practise the new skill. • Check for understanding. • Work together. • Low-level working noise.	 GUIDED PRACTICE Analysis Use phoneme fists to identify and segment individual phonemes in the word. Identify the graphemes that represent each phoneme and match these to the THRASS Chart. Discuss consonant and vowel choices Link number of vowels to number of syllables Identify graphemes/syllable sets that may need particular attention e.g. affixes their meanings and functions, GCAs. Link words with the same grapheme by analogy. Write the word Synthesis Say/synthesise the phonemes in the word in the correct sequence. Explore phonetic understanding and synthesis using phoneme deletion/manipulation activities 	 Actively participate Echo the teacher's sounding out of each word's phonemes and use phoneme fists to signal the number of phonemes Write the word, identifying vowel and consonant graphemes. Write the word showing syllable breaks List/sort words that involve same grapheme choices Respond to teacher questions

	INDEPENDENT PRACTICE	
You Do 🔊	Using Memory	Using Memory
You bo (independently: 5 Now me what you have learnt. 9 Work by yourself. 9 No noise or working noise. 10 No noise or working noise.	 Using Memory Engage students in independent practice. Actively monitor - clarify and verify student understanding of the task Differentiate e.g. Expectations, activities- for higher, reteach for lower Provide immediate affirmative and corrective feedback Test list words to assess that the learner is able to: Articulate the word Articulate the word in a sentence to show meaning. Isolate and write particular graphemes related to the word. Spell the word using letter names. Applying Provide dictation activities. 	 Using Memory Work quietly Identify and synthesise spelling words from memory. Link/sort words with like graphemes from memory. Link/sort words with like phonemes from memory. Spell graphemes/words from memory using letter names Complete set tasks to show you are successful Show high standards of work - presentation reflects on learning Link new learning with prior knowledge Apply skills and strategies to correctly spell words in everyday writing and dictation.
	 Mark dictation and analyse student knowledge and skills 	 <u>Applying</u> Use learned strategies and skills to encode familiar words
<u>Reflection</u>	 REFLECTION Review and reflect on purpose and critical content – restate concept, lesson intention and success criteria Assess and celebrate student success – correct work Provide student feedback Evaluate – where to next based on student success 	 Reflect on learning and connect to next lesson Link new learning with prior knowledge