
Taking a Closer Look at Spelling
[image: image1.png]


Laurel Morris

& 

Samantha McCrary

Facts about Spelling

*from http://www.readingonline.org/articles/handbook/templeton/

· Spelling has evolved dramatically over the last few decades, from considering spelling simply as a tool for writing to recognizing that spelling offers perhaps the best window on what an individual knows about words. 

· It is now seen primarily as a process of conceptual learning, rather than one of rote memorization. 

· As time has progressed we are seeing a definite evolution in the way spelling is conceptualized. 

· Instructional implications have emerged that build upon the twin foundations of developmental appropriateness and the logic of the English spelling system. 

· Learning to spell is a developmental process, and for most students it requires direct facilitation and guidance.

· Significant amounts of reading and writing are critical in the spelling process.

· For children in the early years of schooling, invented spelling should be encouraged. 

· For most students an inductive or exploratory approach is appropriate; for severely struggling spellers who are working at an appropriate developmental level, a more deductive, systematic, and direct approach often is preferred.

· There should be an emphasis on the interrelatedness of spelling and phonics, morphology, and vocabulary as students move farther along in development. 

· Spelling instruction should accommodate individual differences

What Should be Taught in a Spelling Lesson 

· Starting in the middle of first grade and continuing until third grade, students need to be taught single correspondence units such as consonants, short vowels, consonant digraphs, consonant blends, long vowel silent-e, vowel combinations for long vowels, diphthongs, and silent letter graphemes.

· In second and third grades, students need to be taught inflectional morphology (e.g., plurals and past tense) and conditional orthographic patterns and rules (e.g., qu; double f, l, s, z; simple consonant doubling; drop e; change y to i; ge-dge alternation; ch-tch; c, k, ck; hard and soft c and g). In addition, students should learn such spelling oddities as homophones, contractions, homographs, compounds, and unusual word forms.

· In grades 3 through 5, students need to be taught about syllable constructions such as closed, open, consonant -Le, and r-controlled vowels. They also need to be instructed in how syllable juncture patterns explain doubled letters (e.g., why writing has one t but written has two).

· In upper elementary school, students need to be introduced to etymology and taught derivational morphology (e.g., Latin roots, suffixes, and prefixes).

· In middle school, students should study etymology, such as Greek and Latin based morphology and foreign language influences on English.

How Should Spelling Instruction Progress?

· It is best to start with the words that have one-to-one correspondence. By mastering these easily, students feel comfortable, confident, and successful. And they are developing the knowledge with which to spell nearly half of the words they'll encounter in English.

· Then students can be introduced to words with slightly more complex sound-symbol correspondences from that 37 percent for which we learn rules and patterns. That's the bulk of spelling work. The remaining 13 percent of words are sight words that must be memorized and can be sprinkled throughout the program

· Students should progress from knowing highly reliable sound-spelling correspondences to knowing something about the slightly more complex sound-spelling patterns in which there are many-to-one correspondences. Then they should be introduced to morphology, or the study of roots, prefixes, suffixes, and inflections.

· By fifth or sixth grade, students should focus on derivations and etymologies. They should learn how English has borrowed words from other languages, particularly Latin and Greek, which are very systematic. Through study of deviations and etymologies, students get a sense of the history of the English language.

Stages of Spelling Development

Stage 1: Emergent

Stage 2: Letter Name

Stage 3: Within Word Pattern

Stage 4: Syllable Juncture

Stage 5: Derivational Constancy

Emergent

· Includes the writing attempts of children who are not yet reading.

· A time during which children’s understanding of writing vary considerably. 

· This type of writing is sometimes called pre-phonetic

Letter Name

· Students have only recently achieved a concept of word and begun to read.

· Writing is labor intensive at this stage.

Within Word Pattern

· Students have developed sight word vocabularies that enable them to read without the support of patterned or familiar text.

· Learners at this stage are able to chunk parts of words and process them in a more automatic fashion.

Syllable Juncture

· Students usually reach this stage in the intermediate grades.

· By this time, students have become proficient readers and process print with considerable efficiency.

· Students writing at this age is done in response to what they are learning.

Derivational Constancy

· The last stage of spelling of development and continues throughout adulthood. 

· The words they encounter are low frequency and primarily of Greek and Latin origin.

· Some students reach this stage by fourth grade but the majority reach between seventh or eighth grade.

· Many of the words derive from the same root.

Spelling Games & Activities

Spelling Instruction Should Be Fun! 

“Although instruction needs to be explicit about these sound spelling principles, instruction need not be dull. Students can become word-pattern sleuths, investigating samples of words to form hypotheses about orthographic rules. They can develop knowledge through word sorts and spelling games; and master rigorous spelling rules and patterns through engaging activities that really make learning stick. 

There is another factor that motivates students. The knowledge they gain through explicit instruction enhances their reading and writing. By knowing how to fully represent the phonemes in speech with the correct orthographic symbols, students are able to automatically recognize words in text and effortlessly produce their spellings in writing. Spelling instruction makes for better readers and writers. When students understand this, it reinforces their desire to learn more. It helps construct that all-important learning cycle in which success breeds success. “ (web, teacher.scholastic.com)

Sparkle - A Spelling Game

An Educator's Reference Desk Lesson Plan 

Author: Terry Sayre, Tigard, OR 

Date: May 1998 

Grade Level(s): 1, 2, 3, 4, 5 

Subject(s): 
· Language Arts/Spelling 

Overview: Student will play a game that challenges their spelling skills. 

Objectives: 

Students will: 

practice their spelling vocabulary. 

develop a positive attitude towards learning. 

practice their listening skills. 

Resources/Materials: 

One copy of students spelling list, an area large enough for the whole class to stand in a circle. 

Activities and Procedures: 

Have the class form a large circle in an open area. Ask them to stay standing. 

Tell the students that you are going to give them a spelling word and that it is very important for them to pay attention. 

Say a spelling word, e.g. "sphere." 

The first person will say the word "sphere." 

The next student will say the first letter of the word, "s." If a student misspells the word, they have to sit down. 

Have students go around the circle, spelling out the word "sphere." 

Once all of the letters have been correctly spelled out, the next student says the whole word. 

The next person in the circle says "sparkle" and the person after them sits down. 

Start the game over when there are only a few students left standing. 

Closure: 

Ask students what they liked about the game or what could be improved to make it more fun for the whole class. 

Crosswords

Find a Word - High Frequency Words

Worksheet #1

Name:____________________

Look for the words down, across, and diagonally:

A 
B 
B 
J 
S 
T 
G 
H 
S 
J

J 
O 
P 
A 
H 
A 
K 
G 
C 
A

Y 
O 
P 
E 
A 
C 
U 
A 
H 
Q

E 
I 
T 
H 
O 
V 
X 
Z 
I 
A

E 
S 
F 
G 
B 
P 
E 
L 
L 
C

L 
H 
I 
P 
K 
F 
L 
U 
D 
R

D 
A 
L 
B 
I 
S 
L 
E 
R 
F

W 
O 
M 
A 
N 
U 
A 
M 
E 
I

A 
P 
I 
B 
D 
E 
L 
V 
N 
M

G 
O 
M 
Y 
H 
R 
G 
I 
R 
L

 Word Bank:


Boy


girl


children


Woman


baby


the


Is


people

FLINGO

Reading/Writing, level: Elementary 

Materials Required: Home-made FLINGO board 
Activity Time: 30 minutes 
Concepts Taught: Learning vocabulary words 


This lesson is used for learning and practicing flashcard sight words and/or spelling words.


You make your FLINGO board on an 8 1/2 x 11 inch paper. Divide the paper into eight sections for 8 words. I allow the students to pick 8 out of 15-20 words that they have practiced. They put the words anywhere on the board and this makes their FLINGO boards. The game is played like BINGO only they are looking for previously learned words. When they win they say FLINGO. I give them different ways to win. To add a personal touch I wrote FLINGO at the top of the page
and added a few pictures to give some character. 

Sidewalk chalk spelling

Games, level: Elementary 


Materials Required: sidewalk chalk, spelling list for each student, blank sidewalk 
Activity Time: 20 minutes 
Concepts Taught: spelling 


This is a great activity for a beautiful day when your students are eager to be outside! Here is an idea to help them practice their spelling words and have fun too. Give each student a colorful piece of sidewalk chalk and a copy of their spelling list. Head outside to the nearest and safest sidewalk and have them write their words as many times as you see fit. They are having so much fun that they don't even realize they are learning! You can take this time to enjoy the sunshine while monitoring their progress.

Silent Spelling-A Spelling Game

level: Elementary 
Materials Required: 5 sets of 2"x2" cards with letters of alphabet- need 3 or 4 of each consonant and 3 or 4 of vowels 
Activity Time: 30 minutes 


Concepts Taught: Practice Spelling Words 
This is a good activity for cooperative group learning. I divide the class into 5 groups. I give each group a set of the alphabet cards. I give them time to spread them out on their table. The main rule is they CANNOT TALK! Each student in each group takes turns spelling out the words. I call out a word. The student finds the letters from the cards and places them in the proper order to spell out the word. The other group members may help by only pointing. All members of the group have to have hands raised when their word is spelled out. I call on the group whose hands are first raised. The word is spelled aloud. If it is correct, I give the members of the group a small treat. Play continues until all words have been spelled. 

Spelling- "Wheel of Fortune"


Materials Required: Chalkboard, eraser, Spelling words 
Activity Time: 30 min. 
Concepts Taught: Review, Game 


Play "Wheel of Fortune"! Separate your room into three or more groups. Each group has a number for as many children in the group. Thus, one person in one of the groups might have to go twice. If there are 7 children in each group, then put the numbers from one to seven on the chalkboard, You will then circle a number and the children that are that number in each group will stand up. It is their turn to guess the word, Prior to picking the "chosen number", you choose one spelling word from all of their precious lessons and put it on the chalkboard with a __ representing each letter of the chosen word. Thus, "mechanical" would be represented by a __ __ __ __ __ __ __ __ __ __. One child then begins to guess a letter. If the letter that they guessed is in that word, you then put it in the appropriate space in the blank. They can only guess a vowel after they have correctly identified a consonant. They keep guessing until the letter that they guessed is not in that word. The letter that is not in the word is then recorded on the chalkboard underneath the blanks. It is then the next person in the "chosen numbers" turn. Whoever guesses the word earns a point for their team. You keep picking a "chosen number" until all of the numbers have been circled. Whoever has the most points in each group wins. I hope that this is clear. I've never had to explain it before. ENJOY! Nan 

Title - Tic-Tac-Toe Spelling 
Subject - Language Arts 
Grade Level - 1-5 


Make a large tic-tac-toe board on the floor out of masking tape. Make it large enough for the students to stand in the squares.
Divide the students into X's and O's. Give each student an index card with their team symbol written on the card.
Teams get in a single file line. Give one student a word to spell. If he/she spells it correctly, he/she gets to choose a square on the board holding up the card for others to see where to stand. If the word is misspelled, the other team gets a chance to spell it correctly. If the next person in line (on opposite team) spells it correctly, he/she chooses a square. If it's misspelled, go back to the other team until it is spelled correctly. Continue play until you have tic-tac-toe, three-in-a-row.

  


