EMERGENT STAGE

Overview

Students in pre-kindergarten, kindergarten, and mid-first grade are often in the emergent stage where they are just beginning to experiment with forms and functions of print. They are learning concepts such as: print directionality, features of print, concepts of a word, and the connection between oral and written language. Emergent stage students do not read or spell conventionally, but are creating their own understandings of the functions of literacy through exploration and guided help from parents and teachers. In this stage, students will explore the sounds of our language at the sentence/phrase level, the words within phrases level, and the sounds and letters within syllables level. Students will become familiar with phonemic awareness, which is the idea that individual sounds, or phonemes, make up words, alphabet recognition, common consonant sounds, and beginning invented spelling.

To introduce the concept of sorting, students will begin their word study at the emergent stage with concept sorts, including pictures and basic manipulatives to explore the ideas of similarities and differences. Participation in such sorts will help the students acquire the requisite skills for future sorts as well as provide them with key vocabulary development. Students will then move to sorts that include rhymes, alliteration and beginnings sounds, alphabet knowledge, and letter-sound knowledge. Additionally, students will acquire a concept of words in print through various practices such as finger point tracking of text.

Developmental level characteristics

	 Characteristics of the Emergent 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 Emergent
	· Written marks on the page; may be scribbles or letter approximations

· Hold the writing implement
	· Draw and scribble for writing. Can “read” their marks.
	· Letters

· Directionality

	Middle Emergent
	All of the above plus:

· Linear movement across page; may not be left to right

· Distinction between writing and drawing

· Letter-like forms
	· Letters and numbers

· Random strings of letters

· Directionality
	· Phonemic awareness

· Sound-symbol correspondences

	Late Emergent

SKP for housekeeping

D for duck
	All of the above plus:

· Consistent left to right directionality

· Use of letters

· Some letter-sound matches
	· Substitutions of letters that sound, look, and feel alike, such as B/P, N/M

· Salient phonemes

(most outstanding)
	· Complete sound-symbol correspondences

· Spacing between words

Student Spelling Sample

	[image: image1.png]

	This is a sample from the Emergent Stage. This student is writing his/her story with some random marks and letter-like shapes. There is a clear distinction between the writing and the drawing.

This student is using but confusing consistent directionality and sound-symbol correspondences.

Instructional practices may include word study focusing on phonological awareness, alphabet knowledge, and letter-sound knowledge.

General objectives in Standard V of HCPSS Language Arts Essential Curriculum

At the Emergent spelling stage, students will:

· Increase vocabulary and concept development

· Develop phonological awareness, including: syllables, rhyme, a sense of alliteration, and beginning sounds

· Develop alphabet recognition and letter naming

· Establish uppercase and lowercase equivalence

· Develop awareness of beginning consonant sounds

· Move through the emergent writing stages of: random marks, representational drawing, drawing distinct from writing, mock linear or letter-like, symbol representation, partial phonetic

Word Study Activities

See the enclosed Word Study Activities for a full explanation.

· Picture and letter sorts, as described in Words Their Way
· Manipulative sorts
· Rhyming songs
· Invent rhymes
· Concentration games using concepts, rhymes, uppercase and lowercase letters
· Matching puzzles
· Bingo with rhymes, beginning sounds, uppercase and lowercase letters
· Sound boxes (also known as Elkonin boxes)
· Name puzzles
· Follow-the-path games
· Alphabet collages
· Name games (cheers, name puzzles)
· Clapping syllables
· Alphabet cereal sort
· Egg carton alphabet
· Cut-up sentences
· Alphabet spinners
· Morning message activities
· Daily writing instruction.

22
Source: Bear, Donald R., et al. Words Their Way Word Study for Phonics, Vocabulary, and Spelling Instruction,

4th ed. Pearson Learning.

