Table of Contents

Acknowledgements	iii
Introduction	1
Philosophy	3 5
Guiding Principles for Spelling Development	
Stages of Spelling Development	11
Spelling Development in the Primary Classroom	17
Classroom Organization	17
Role of the Teacher	18
Spelling in the Writing Process	19
Mini-Lessons	21
Using a Poem to Teach Spelling Concepts	22
Coming at them to Teach Spenning Concepts	
Concept of Word	25
Word Lists	26
Word Sorts, Wordo	27
Compound Word Match-ups, Word Webs	28
Word Banks, Word Links, Alternate Word	29
Text Searches, Word Task Cards, Word Detective	30
Developing Graphophonemic Strategies	33
Sound Ball, I Spy, Word Wheels	35
Word and Letter Ladders	36
Family Words and Word Families	36
Syllable Strips	37
Synthetic Strips	37
Developing Visual Strategies	39
Developing Strategies Based on Meaning	43
Developing Resource Strategies	45
Environmental Print, Using a Dictionary	45
Computers	47
Computers	7
Parents As Partners	49
Practical Suggestions for Parents	50
Information for Parents	52

Spelling in Context: Directions for Teaching and Learning

Assessment and Evaluation	55
Process and Product	57
Checklist: Spelling Analysis	58
Sources of Data for Assessment and Evaluation	59
Bibliography	6
Authorized Resources	6
Recommended Resources	6
Appendix A	6
Appendix B	7
Appendix C	8
Appendix D	9:

Acknowledgements

 \mathbf{T} he Department of Education acknowledges and appreciates the contribution of the following principle writers

- Ruth Davis, Program Coordinator, Exploits Integrated School Board
- **Linda Coles**, Primary Program Development Specialist, Division of Program Development, Department of Education

The feedback provided by the members of the **Primary English Language Arts Working Group** (1995-96), is acknowledged and appreciated

- Linda Coles (Chair), Primary Program Development Specialist, Division of Program Development, Department of Education
- Judy Bartlett, Program Coordinator, Bay d'Espoir Integrated School Board
- · Marie Biggin, Teacher, Exploits Roman Catholic School Board
- **Ruth Davis**, Program Coordinator, Exploits Valley Integrated School Board
- Ruth Down-Robinson, Teacher, Pentecostal Assemblies School Board
- Christine Gosse, Program Coordinator, Conception Bay South Integrated School Board
- Eileen Harrold, Teacher, Green Bay Integrated School Board
- **Beverley May**, Program Coordinator, Vinland-Strait of Belle Isle Integrated School Board
- Patricia Ryan, Teacher and Principal, Notre Dame Integrated School Board
- Florence Samson, Teacher and Vice-Principal, Avalon Consolidated School Board

The Department of Education also acknowledges and appreciates the efforts of **Mrs. Rosalind Priddle**, Word Processing Equipment Operator II, for her work in preparing this document for printing.

Spelling in Context: Directions for Teaching and Learning