LETTER NAME-ALPHABETIC STAGE

Overview

Letter name-alphabetic spellers typically emerge in late kindergarten through second grade. At this stage, spellers are able to represent words using initial consonants and sometimes ending consonants. These spellers have a few sight words memorized but these do not translate into spelling understandings. They are ready to begin the study of blends and digraphs through picture sorts as well as word families following CVC patterns.

Developmental level characteristics

	 Characteristics of the Letter Name--Alphabetic Spelling Stage

(adapted from Words Their Way, 4th ed. by Bear, Invernizzi, Templeton, Johnston)

	
	Instructional Implications

	
	What students do correctly
	What students use but confuse
	What is absent

	Early Letter Name

B, BD for bed
S, SP for ship
YN for when
L, LP for lump

FT for float
G, J, GF, JF, GV, for drive

	· Represent dominant beginning and ending sounds

· Use most letters of the alphabet

· Partial spelling of blends and digraphs

· Spell some sight words correctly
	· Letter name sound matches (age-aj)

· Spelling based on articulation

 (drive-jv)

· Spaces between words (I went for a walk-IWFK)

	· Vowels

· Complete blends and digraphs

	Middle Letter Name

BAD for bed
SEP or SHEP for ship
LOP for lump
FOT for float
GRIV for drive
	All of the above plus:

· Beginning and ending consonants

· Spell frequent short vowel words like dog, cat

· Concept of a word is fully developed
	· Short vowels

· Consonant blends and digraphs
	· Silent letters

· Preconsonantal nasals (ung, ing, ong)

	Late Letter Name

bed ship

lump

STEK for stick
FLOT for float
DRIV for drive
BAKR for baker
	All of the above plus:

· Many short vowel and most consonant blends and digraphs

· Frequent long vowel words (like, home)
	· Some short vowels

· Substitutions (caught-cot)

· Preconsonantal nasals

· Affricate blends (tr, dr, sh, ch)

	· Most long vowel markers or silent vowels

· Vowels in unstressed syllables

Student Spelling Sample

	[image: image1.png]

	This sample represents a student at the Letter Name – Alphabetic Stage. This student has beginning and ending consonant sounds, spells some sight words correctly, and has spaces between words.

Vowels are absent in these misspellings.

Errors include:

HV for have

MR for motor

TKI for took

PR for pictures

JS for jets

Instructional practices may include word study learning to spell short vowel words correctly specifically with the CVC pattern.

General objectives in Standard V of HCPSS Language Arts Essential Curriculum

Early

· Consonants—picture sorts

· Contrast specific consonants that students confuse

· Introduce digraphs and blends with picture sorts

· Introduce short vowels in same vowel word families using pictures and words

Middle

· Study short vowels in mixed word families (at, it)

· Include digraphs and blends in study of word families

· Continue to study isolated blends and digraphs as needed (pr-prize, prince, proud)

(tr-trip, truck, train)

Late

· Study short vowels in CVC words outside of word families
· Review digraphs and blends especially affricate blends
· Study preconsonantal nasals
· Introduce r-controlled vowels (ar, or)
Suggested activities

See the enclosed Word Study Activities for a full explanation.

· Word wall
· Personal dictionaries
· Games
· Word Hunts
· Draw, label, cut, paste
· Word sorts
· Bingo
· Making words
· Word wheels
· Show me
· Tachtistoscopes

25

Source: Bear, Donald R. et al. Words Their Way Word Study for Phonics, Vocabulary and Spelling Instruction

4th ed. Pearson Learning

