


Simple View of Schools' Phonics Provision

Phonics Programme X Practice = Phonics Provision

SSP = Systematic Synthetic Phonics


These are examples of various profiles of schools in England (2015).
The teachers in all these different schools are hardworking.
The pupils, however, do not all get sufficient fit-for-purpose phonics practice.
Many are taught to guess words they cannot decode. This fails many pupils.

Copyright Debbie Hepplewhite 2015