

Teacher Notes - Revisit and Review

Practise oral blending and segmenting - Eye Spy

Verbally sound out objects from the picture for children to blend. Challenge more able children to try themselves.

E.g. "I spy with my little a b/ea/ch " - children blend the sounds to help identify the picture.

Teacher Notes - Revisit and Review

Practise previous learned letter sounds

Can you remember the sound this digraph makes?

ch

Teacher Notes - Revisit and Review

Practise previous learned letter sounds

Can you remember the sound this digraph makes?

sh

Teacher Notes - Revisit and Review

Practise previous learned letter sounds

Can you remember the sound this digraph makes?

th

Teacher Notes - Revisit and Review

Practise previous learned letter sounds

Can you remember the sounds and the action for these vowels?

Teach New digraph /ng/

What do you notice about these pictures?

They all have the sound...

ng

Teach New Letter

Teacher Notes: Teach children how to write the digraph

This is what the digraph looks like...

Can you draw the digraph in the air?

Can you draw the digraph on the carpet?

Can you draw the digraph on a friends back?

Teach new letter

Teacher Notes: Teach children song with action

Now lets make up a song and action about the digraph to help us remember it!

Sing the song to the tune of Skip to my Lou

Optional:

Strong king /ng/ /ng/ /ng/

Strong king /ng/ /ng/ /ng/

Strong king /ng/ /ng/ /ng/

/ng/ is the sound that n g makes

Teach - blending and segmenting using the new sound and previously learnt sounds.
Teacher Notes: Oral segmenting and blending the words for the pictures.

Add a 'ng' to the initial sounds below so that you can read the word. Drag the picture to match.

ng

ra_____

ha_____

sti_____

Teach - Tricky Word

*Word of the
Day*

you

Practise - reading and spelling words with the new sound.

Teacher Notes: Students to suggest more words that have the sound ng.

Let's think of some more ng words.

Apply - Read or write a sentence

Read a sentence with the teacher using one or more high-frequency word, word/s of the day, words containing the new sound and previously learnt sounds.

Can you swing on a tree?

Can a king sting a bee?

Can you sing a song?

Can you write a sentence with your teacher?

