The 5E Model of Instruction
[image: 5eframeworkscore_Pic1]
[image: 5eframeworkscore_Pic2]
1a.Generate interest
1b Access prior knowledge
1c Connect to past knowledge
1d Set parameters of the focus
1e Frame the idea
1f Motivates
1g Creates interest
1h Taps into what students know or
 think about the topic
1i Raises questions and
 encourages responses
· Attentive in listening
· Ask questions
· Demonstrates interest in the lesson
· Responds to questions
demonstrating their own entry point
of understanding
2a Experience key concepts
2b Discover new skills
2c Probe, inquire, and
 question experiences
2d Examine their thinking
2e Establish relationships and
 understanding
· Acts as a facilitator
· Observes and listens to students as
they interact
· Asks good inquiry-oriented
questions
· Provides time for students to think
and to reflect
· Encourages cooperative learning
· Conducts activities, predicts, and
forms hypotheses or makes
generalizations
· Becomes a good listener
· Shares ideas and suspends
judgment
· Records observations and/or
generalizations
· Discusses tentative alternatives
Explain
· Connect prior knowledge and
background to new discoveries
· Communicate new understandings
· Connect informal language to
formal language
· Encourages students to explain
their observations and findings in
their own words
· Provides definitions, new words,
and explanations
· Listens and builds upon discussion
form students
· Asks for clarification and justification
· Accepts all reasonable responses
· Explains, listens, defines, and
questions
· Uses previous observations and
findings
· Provides reasonable responses to
questions
· Interacts in a positive, supportive
manner
Extend/Elaborate
· Apply new learning to a new or similar situation
· Extend and explain concept being explored
· Communicate new understanding with formal language
· Uses previously learned information as a vehicle to enhance additional learning
· Encourages students to apply or extend the new concepts and skills
· Encourages students to use terms and definitions previously acquired
· Applies new terms and definitions
· Uses previous information to probe,
ask questions, and make
reasonable judgments
· Provides reasonable conclusions
and solutions
· Records observations,
explanations, and solutions
Evaluate
· Assess understanding (Self, peer and teacher evaluation)
· Demonstrate understanding of new concept by observation or openended response
· Apply within problem situation
· Show evidence of accomplishment
· Observes student behaviors as they
explore and apply new concepts
and skills
· Assesses students' knowledge and
skills
· Encourages students to assess
their own learning
· Asks open-ended questions
· Demonstrates an understanding or
knowledge of concepts and skills
· Evaluates his/her own progress
· Answers open-ended questions
· Provides reasonable responses and
explanations to events or
phenomena

Based on the 5E Instructional Model presented by Dr. Jim Barufaldi at the Eisenhower Science Collaborative Conference in Austin, Texas, July 2002.

image1.png

image2.png
| SEIITY ~ Teacher Student
‘ Definition Behavior Behavior

