Word Study Through Words Their Way
Words Their Way is an approach to teaching phonics, spelling, and vocabulary that has grown out of developmental spelling research and theory. This approach to word study teaches students to look closely at words to discover letters, vowel patterns, syllable structures, and spelling–meaning connections in English orthography.
How Does Words Their Way Work?
The heart of Words Their Way is the sort, or process of grouping sounds and words that represent words into specific categories. Sorting includes teacher-directed instruction as well as independent learning. You begin by demonstrating how to sort picture or word cards by sound or pattern. Later, as students sort word cards or picture cards on their own, they make discoveries and generalizations about the conventions of English orthography. They compare and contrast word features and discover similarities and differences within the categories.

Words Their Way consists of five stages: Emergent, Letter Name, Within Word Pattern, Syllables and Affixes, and Derivational Relations. The sequence of the program is based on students’ developmental progression through the alphabet, pattern, and meaning layers of English orthography.

Research Base for Word Study
Developmental word study is built on the understanding that the English language is predictable and logical. In 1975, Charles Read, a Harvard linguist, discovered that preschool children’s invented spellings revealed a consistent pre-existing system of development (Read, 1975). This led researchers at the University of Virginia to explore student’s spellings over time and resulted in a comprehensive model of developmental word knowledge. The Virginia studies and others conducted over the past 35 years have established a clearly documented progression of developmental spelling.

Word Study Approach
Word study is a student-centered, assessment driven approach to developing word knowledge that includes the development of phonics, spelling, word recognition, and vocabulary. It is an essential component in a comprehensive and balanced language arts/ reading program. There are four key aspects to word study:

· Developmental Model: Teachers recognize and understand that a student’s writing and invented spelling progresses along a predictable continuum of development and is synchronous with reading and writing behaviors
· Assessment: Qualitative spelling inventories (PALS or DSA) are used to identify a student’s instructional developmental spelling level, to form small groups, and to plan instruction.
· Differentiated Instruction: Instruction is designed and taught in small groups in which students evaluate, manipulate, and categorize words according to features that are based on phonology, orthography, or morphology.
· Integrated Language Arts/Reading Program: Word study is one component of a balanced approach to reading, writing, and spelling instruction.

Developmental Stages
There is a synchrony of literacy development, with spelling, reading, and writing developing along a continuum. Each of the stages of Word Study fits within the developmental reading and writing stages of the students.

Stage One: Emergent Reader, Speller, and Writer
Avg. grade level: Kindergarten

	Characteristics of Reading
	Characteristics of Writing
	Characteristics and Word Knowledge

	· do not have a concept of word
· develop the understanding that text is read left to right
· demonstrate pretend reading
	· use pretend writing with scribbles, random strings of letters or inventive marks
· do not have concrete letter-sound correspondence
· write in all capital letters
· use spacing inconsistently or do not space between words
· reverse letters, words, or phrases
	· do not have concrete letter-sound correspondence
· represent salient sounds that are the strongest with single letters (these may not be the first letter of a word)
· demonstrate and incomplete knowledge of the alphabet

 Word Study Focus

· Concept sorts

· Rhyming pairs

· Beginning consonants

· Blends and digraphs

· Short vowel word families

Stage Two: Letter Name Speller, Beginning Reader and Writer
Avg. grade level: late Kindergarten, 1st, 2nd

	Characteristics of Reading
	Characteristics of Writing
	Characteristics and Word Knowledge

	· depend on memory, patterned text, picture clues, and rudimentary decoding skills to begin reading
· continue to develop a solid concept of word
· read at a slow, labored, word-by-word pace
· use finger-pointing to aid reading
· whisper-read if asked to read silently
	· have letter-sound correspondence, specifically one letter for one sound
· write short pieces of text that require long periods of concentration
· begin to use high-frequency sight words
· begin to use spacing consistently
· use both upper- and lowercase letters
· begin to use (and sometimes overuse) punctuation
	· apply the alphabet literally using the letter names to spell sounds
· spell phonetically; representing most salient sounds, usually beginning consonants
· omit most silent letters
· omit preconsonantal nasals (-mp, -nt, etc.)

	Spelling Samples
	Word Study Focus

	B, BD, BAD for bed

S, SHP, SEP, SHP for ship

L, LP, LOP for lump

U for you

BAKR for baker

DADT for daddy

GRUM for drum
	Beginning consonants

Blends and digraphs

Same vowel word families

Mixed vowel word families

Affricates (dr, tr, etc.)

Medial short vowels

Preconsonantal nasals (-mp, -nt, etc.)

Stage Three: Within Word Pattern Speller and Transitional Reader and Writer
Avg. grade level: late 1st, 2nd and 3rd

	Characteristics of Reading
	Characteristics of Writing
	Characteristics and Word Knowledge

	· read simple, short chapter books
· read fluently in independent level text
· shift to reading silently
· use varied comprehension strategies to build understanding
· monitor their own comprehension
· begin to understand fiction and nonfiction text structures
	· generate longer pieces of writing with increased organization, expression, and speed
· write for a number of purposes and in varied formats
· revise and edit written pieces
· use dialogue
· use conventional punctuation
· consider audience and format in their writing
	· spell most single-syllable, short vowel words correctly
· spell most beginning consonant digraphs and two-letter consonant blends correctly
· attempt to use silent long-vowel markers (NALE for nail)
· use but confuse long-vowel patterns; represent more than one letter for each sound

	Spelling Samples
	Word Study Focus

	SNAIK for snake

FELE for feel

FLOTE for float

BRIET for bright

SPOLE for spoil

CHUED for chewed
	Long vowels (CVCe)

Other common long-vowel patterns

r-influenced vowel patterns

Diphthongs and vowel digraphs

Complex consonant clusters

Homophones

Stage Four: Syllables & Affixes Speller, Intermediate Reader and Writer
Avg. grade level: late 2nd, 3-5th

	Characteristics of Reading
	Characteristics of Writing
	Characteristics and Word Knowledge

	· read chapter books ranging from the third- to fifth-grade levels
· read with fluency and expression
· adjust reading rate to specific context
· read silently more quickly than orally
· focus word recognition and spelling techniques on polysyllabic words
· demonstrate understanding of fiction and nonfiction text structures
· retell or report information clearly and concisely
· use varied comprehension strategies to build understanding
· monitor their own comprehension
	· generate longer pieces of writing with increased organization, expression, and speed
· write for a number of purposes and in varied formats
· revise and edit written pieces
· use dialogue
· use conventional punctuation
· consider audience and format in their writing
	· connect word knowledge with vocabulary growth
· spell most single-syllable, short and long vowel words correctly
· spell most high-frequency words correctly
· make errors at syllable juncture points and in unaccented syllables

	Spelling Samples
	Word Study Focus

	SHOPING for shopping

KEPER for keeper

SELLER for cellar

AMAZZING for amazing

PERRAIDING for parading
	Compound words

Inflected endings

Open and closed syllables

Accented syllables

Unaccented syllables

Prefixes and suffixes

Stage Five: Derivational Relations Speller, Advanced Reader and Writer
Avg. grade level: 4th to adult

	Characteristics of Reading
	Characteristics of Writing
	Characteristics and Word Knowledge

	· read chapter books ranging from 5th grade to beyond
· read with fluency and expression
· adjust reading rate to specific context
· read silently more quickly than orally
· demonstrate an understanding of fiction and nonfiction text structures
· retell information clearly and concisely
· use varied comprehension strategies
· monitor their own comprehension
	· write responses that are sophisticated and critical
· write fluent, organized pieces for a variety of purposes in diverse formats
	· connect word knowledge with vocabulary growth
· spell most words correctly
· make errors on low-frequency multisyllabic words derived from Greek and Latin forms

	Spelling Samples
	Word Study Focus

	OPPISITION for opposition

TERADACTIL for pterodactyl

PROHABITION for prohibition

EXHILERATE for exhilarate
	Prefixes and suffixes

Greek and Latin roots

Assimilated Prefixes

