Word Study

Category: Spelling/Writing

Grade Level: Kindergarten- Gr. 8
1. What is the purpose of Word Study?
The purpose of a word study approach is to support students’ spelling development and help them gain an in-depth understanding of English orthography. A word study approach also has the potential to improve students’ reading and writing skills.

2. With whom can it be used?

Word Study is generally used with students from Kindergarten to Gr. 8. The approach is also beneficial for children with learning disabilities.

3. What teaching procedures should be used with Word Study?

Word study is a child-centered approach to spelling instruction that teaches students to recognize and understand patterns in words, as opposed to relying on memorization. There are several resources available that are designed to support teachers as they implement a word study approach in their classroom. Words Their Way, Word Matters and Word Savvy provide teachers with instruction techniques, word lists and examples of word study games and activities. Students participating in a word study program are actively involved in the process of discovering spelling patterns and examining the alphabetic, pattern and meaning layers of English words. The alphabetic layer focuses on the connection between specific letters and sounds. The pattern layer involves common groupings of letters, and the meaning layer addresses how the spelling of a word is often directly related to its meaning.

The following are common teaching procedures used in a word study program:

• Administer a spelling inventory to the class to determine each student’s stage of spelling development.

• Group students according to their stage of spelling development and provide appropriate differentiated instruction to each group.

• Provide students with a “word sorting” activity where they are required to compare and contrast words and group them according to a predominate spelling pattern. The following is an example of a typical word sort: “match, reach, switch, coach, hitch, and teach can help students learn that the tch pattern typically follows a short vowel and the ch pattern typically follows a long vowel” (Williams et al., 2009).
• Give students the opportunity to search for words with the same pattern in other contexts (in books or in their own writing).

• Use games and activities to reinforce the word pattern being addressed. Word searches, segmenting activities and letter and sound hunts are effective ways to engage students in “word work.”

• Make a “word wall” in the classroom to keep a list of words and spelling patterns that have been studied.

• Provide a spelling test to ensure that students have grasped the spelling pattern being investigated. The test should focus more on students’ knowledge of a spelling pattern as opposed to their ability to memorize a list of words. For this reason, teachers may only test students on half of the words they have studied or present a novel word that follows the same pattern to see if their knowledge has been transferred.
4. In what types of settings should Word Study be used?
Word Study is best used in small group settings. Students are divided into groups according to their stage of spelling development (determined using a spelling inventory test). Each group of students works with a different set of words. As students word knowledge increases, the spelling patterns being studied become increasingly complex.
5. To what extent has research shown Word Study to be useful?
Research on the “Words Their Way: Words Study for Phonics, Vocabulary, and Spelling” instructional guides reveals that the spelling inventories or tests used in this specific word study program are reliable and valid predictors of students’ individual achievement (Sterbinsky, 2007). Classroom based research conducted in grades K-2 demonstrates that a word study approach is an effective way to improve students’ spelling (Williams et al., 2009). Classroom studies at the Elementary level highlight word sorting as an effective teaching strategy, yielding higher spelling scores when compared to other spelling instruction methods (Zutell, 1998). A study looking at the impact of a word study approach on Kindergarten children’s journal writing revealed that the approach did influence students’ writing, and that “all 12 focal students used at least some of the words, concepts and strategies as they wrote self-selected messages in their journals” (Williams & Hufnagel, 2005).
References

1. Leipzig, D. H. (2000). The Knowledge Base for Word Study: What Teachers Need to Know. Scientific Studies of Reading, 11(2), 105-131.
2. Sterbinsky, A. (2007) Words Their Way; Spelling Inventories: Reliability and Validity Analysis. Center for Research in Educational Policy, The University of Memphis.
3. Williams, C. & Hufnagel K. (2005). The Impact of Word Study Instruction on Kindergarten Children’s Journal Writing. Research in the Teaching of English. 39(3), 233-270.
4. Williams, C., Birdsong-Phillips, C., Hufnagel, K., Hungler, D., & Lundstrom, P. (2009).

Word Study Instruction in the K-2 Classroom. The Reading Teacher, 62(7), 570-578.

5. Zutell, J. (1998). Word Sorting: A Developmental Spelling Approach to Word Study for Delayed Readers. Reading & Writing Quarterly. 14(2) 219-238.
Reviewed by: Courtney Jones

