

Contents

Activities 16

Preface 18

CHAPTER 1 Developmental Word Knowledge 24

How Children Learn about Words 25

The Braid of Literacy 25

Children's Spellings: A Window into Developing Word Knowledge 26

Conceptual Development Grows through Categorising 26

Word Knowledge Grows through Categorising and Reflecting 26

Why Is Word Study Important? 27

What Is the Purpose of Word Study? 27

Alphabet, Pattern and Meaning: The Basis for Developmental Word Study 28

Alphabet 29

Pattern 30

Meaning 30

How History Speaks to Instruction 31

Teaching Tips: Learning and Integrating the Layers of English Orthography 32

The Development of Orthographic Knowledge 32

Stages of Spelling Development 33

Stages of Spelling: A Perspective 37

The Synchrony of Literacy Development 38

Emergent Readers 40

Beginning Readers 40

Transitional Readers 40

Intermediate and Advanced Readers 41

Words Their Way 41

CHAPTER 2 Getting Started 46

Informal Observations to Assess Orthographic Knowledge 47

Observe and Interpret Students' Writing 47

Observe Students' Reading 48

Qualitative Spelling Inventories to Assess Orthographic Knowledge 49

The Development of Spelling Inventories 49

Using Inventories 50

Score and Analyse the Spelling Inventories 53

Sample Practice 57

Teaching Tips: When Synchrony Is Not Observed 58

Group Students for Instruction 60

Classroom Composite Chart 60

Spelling-by-Stage Classroom Organisation Chart 62

Factors to Consider When Organising Groups 62

Teaching Tips: Using the Inventory Across the Year 64

Spelling Inventories for Formative and Summative Assessment 64

Benchmarks and Year-Level Expectations 64

Additional Assessments 65

Qualitative Spelling Checklist 66

Emergent Class Record 66

Kindergarten Spelling Inventory 66

McGuffey Spelling Inventory 66

Monitor Student Growth over Time 67

Expectations and Goal-Setting 69

Assessing the Spelling Development of English Learners 69

The Influences of Students' Primary Languages 69

Conclusion 70

CHAPTER 3 Word Study Principles and Practices 72

Why Focused Contrasts? 75

Teaching Word Knowledge through Sorting 75

Teaching Phonics through Word Study 76

Types of Sorts 76

Sound Contrasts 77

Pattern Contrasts 77

Meaning Contrasts 78

The Word Study Lesson 80

Levels of Support 80

Teacher-Directed Closed Sorts 81

Teacher-Directed Open Sorts 84

Student-Centred Sorts 85

Teacher Talk and Student Reflection 86

Extensions and Follow-Up Routines 88

Repeated Sorting 88

Buddy Sorts 88

Blind Sorts 88

Writing Sorts 89

Blind Writing Sorts 89

Written Reflections 90

Speed Sorts 90

Word Operations 90

Word Hunts 91

Draw and Label/Cut and Paste 93

Alternative Sorts 93

Games 94

Periodic Spell Checks 94

Guidelines for Preparing Word Sorts 95

Making Sorts More or Less Challenging 96

Planning for Oddballs 96

Using Word Study Notebooks 97

Linking Word Study to Reading, Writing and the Language Arts Curriculum 98

Apply Spelling Generalisations to Read New Words 98

Apply to Writing 98

Promote Strategies for Independent Problem Solving 99

Brainstorm Relatives to Widen the Net 99

Use Cover and Connect 99

Proofread for Targeted Spelling Features 99

Allow Students to Write "As Best They Can" 100

Teaching Tips: Proofreading Tips with Intermediate Students 100

Caveats Regarding Tradition 102

Traditional Spelling Activities 102

Word Walls 103

Word Displays 103

Principles of Word Study Instruction 104

1. Look for What Students Use but Confuse 104

2. A Step Backward Is a Step Forward 104

3. Use Words Students Can Read 104

4. Compare Words That "Do" with Words that "Don't" 104

5. Begin with Obvious Contrasts 105

6. Sort by Sound and Pattern 105

7. Don't Hide Exceptions 105

8. Avoid Rules 105

9. Work for Fluency 106

10. Encourage and Participate in Student Talk 106

11. Return to Meaningful Texts 106

Teaching Is Not Telling 106

RESOURCES FOR IMPLEMENTING WORD STUDY IN YOUR CLASSROOM 106

CHAPTER 4 Word Study for the Emergent Stage 108

From Speech to Print 110

The Word Level 111

Sounds in Words 111

Characteristics of the Emergent Stage 112
 Emergent Reading 112
 Emergent Writing and Spelling 113

Creating Classrooms for Early Literacy Learning 115
 Support Emergent Writing and Spelling 115

Teaching Tips: Writing 116
 Support Emergent Reading 117

■ RESOURCE CONNECTIONS—CLASSIC PREDICTABLE BOOKS TO USE FOR SHARED READING 118

The Literacy Diet for the Emergent Stage 118

Oral Language, Concepts and Vocabulary 118
 Classroom Interactions for Language Development 119
 Concept Sorts 121

Phonological Awareness 122
 Development in PA during the Emergent Stage 123
 Syllables and Words 123

Teaching Tips: Syllables 124
 Rhymes 124

Teaching Tips: Rhyme 124
 Alliteration and Beginning Sounds 125

Teaching Tips: Alliteration and Beginning Sounds 125
 Assessing and Monitoring Phonological Awareness 125

Alphabet Knowledge 126
 Lots to Learn about Letters 126
 Teaching the Alphabet 126

Teaching Tips: Alphabet 128

Letter–Sound Knowledge and Phonics 129
 Selecting Contrasting Initial Consonants 129
 Introducing Focused Contrasts for Beginning Sounds 130
 Assessing and Monitoring Growth in Letter–Sound Knowledge 130

Teaching Tips: Word Study for Initial Sounds 132

Concepts About Print (CAP) 133
 Print Referencing 133
 Assessing and Monitoring Growth in CAP 134

Concept of Word in Text (COW-T) 134
 COW-T Continuum 134

■ RESOURCE CONNECTIONS—TRADITIONAL RHYMES AND JINGLES 138

The Whole-to-Part Five-Day Lesson Framework 138
 Assessing and Monitoring Growth in COW-T 140

Word Study Routines and Management 140
 Emergent Literacy Daily Management Plan 141

■ RESOURCES CONNECTIONS—IMPLEMENTING WORD STUDY IN YOUR CLASSROOM 142

ACTIVITIES for the Emergent Stage 143
 Oral Language, Concepts and Vocabulary 143
 Phonological Awareness (PA) 148
 Alphabet Knowledge 153

■ RESOURCE CONNECTIONS—ALPHABET BOOKS 154
 Letter–Sound Knowledge 159
 Concepts About Print (CAP) 161
 Concept of Word in Text (COW-T) 164

CHAPTER 5 Word Study for the Letter Name–Alphabetic Stage 168

Literacy Development of Students in the Letter Name–Alphabetic Stage 171
 Reading 171
 Beginning Writing and Spelling 173
 Vocabulary 173

Orthographic Development in the Letter Name–Alphabetic Stage 175
 Letter Names 175
 Letter Sounds 175
 How Consonants are Made and Articulated in the Mouth 177

Teaching Tips: Mastering Sounds 177
 Vowels in the Letter Name–Alphabetic Stage 178

Teaching Tips: Learning about Vowels 179
 Other Orthographic Features 180
 Developmental Spelling Strategies 181

Teaching Tips: Encouraging Developmental Spelling 182

Word Study Instruction for the Letter Name–Alphabetic Stage 182
 Reading Instruction 182

Teaching Tips: Draw Attention to Words in Text 183

Teaching Tips: Personal Readers and Word Banks 185
 Supporting Writing 185
 Supporting Vocabulary Development 185

Teaching Tips: Encourage a Variety of Writing	186
Teaching Tips: Developing Vocabulary	188
Word Study	188
The Study of Consonant Sounds	189
Teaching Tips: Word Study with English Learners	191
The Study of Short Vowels	194
Teaching Tips: Word Families	198
Teaching Tips: The Study of Short Vowels in CVC Words	199
Assess and Monitor Progress in the Letter Name–Alphabetic Stage	200
Assess and Monitor Progress in Concept of Word	200
Assess and Monitor Progress in Phonemic Awareness, Phonics and Spelling	201
Assess and Monitor Progress in Sight Word Development	202
Word Study with English Learners in the Letter Name–Alphabetic Stage	202
Word Study Routines and Management	203
■ RESOURCES FOR IMPLEMENTING WORD STUDY IN YOUR CLASSROOM	205
ACTIVITIES for the Letter Name–Alphabetic Stage	205
Vocabulary Activities	206
Phonemic Awareness	211
Personal Readers and Word Banks	212
Dictionary Skills in the Letter Name–Alphabetic Stage	217
■ RESOURCE CONNECTIONS—DICTIONARIES FOR BEGINNING READERS	218
Initial Consonant Sound Word Study	218
The Study of Word Families	221
Short Vowel Word Study	224

CHAPTER 6 Word Study for the Within Word Pattern Stage 228

Literacy Development of Students in the Within Word Pattern Stage 231

Reading in the Within Word Pattern Stage	231
--	-----

Writing in the Within Word Pattern Stage	232
Vocabulary Learning in the Within Word Pattern Stage	232

Orthographic Development in the Within Word Pattern Stage 233

The Pattern Layer	233
The Complexities of English Vowels	234
Teaching Vowels to English Learners	236
The Influence of Consonants on Vowels	236
Triple Blends, Silent Initial Consonants and Other Complex Consonants	237
Homophones, Homographs and Other Features	238

Word Study Instruction for the Within Word Pattern Stage 238

The Word Study Lesson Plan in the Within Word Pattern Stage	240
Picture Sorts to Contrast Long and Short Vowels	242
Teacher-Directed Sorts for Long Vowel Patterns	243
Open Sorts	245
Spelling Strategies	245
Word Sorting with English Learners	248

Sequence and Pacing of Word Study in the Within Word Pattern Stage 248

Early, Middle or Late Placement	248
Pacing	249

The Study of High-Frequency Words 251

Teaching Tips: Teaching High-Frequency Words 252

Vocabulary Instruction 253

Read Alouds	253
Repeated Exposure	253
Word Sorts and Vocabulary	253

Teaching Tips: Teaching about Homophones 254

■ RESOURCE CONNECTIONS—BOOKS THAT CELEBRATE HOMOPHONES, HOMONYMS AND HOMOGRAPHS 254

Dictionary Use	255
Teaching Basic Morphology: Prefixes and Suffixes	255

Teaching Tips: Teach Dictionary Skills 256

Assess and Monitor Progress in the Within Word Pattern Stage 256

Weekly Spelling Tests	256
Monitoring Progress and Setting Goals	257
Strategies for Assessing and Monitoring Progress of English Learners	257

Word Study Routines for Within Word Pattern Spellers 258

Word Study Notebooks	258
Homework	259

■ RESOURCES FOR IMPLEMENTING WORD STUDY IN YOUR CLASSROOM 259

ACTIVITIES for the Within Word Pattern Stage 260

Vocabulary Activities 260

Spelling Strategies and Dictionary Skills 263

Spelling Games and Activities 265

CHAPTER 7 Word Study for the Syllables and Affixes Stage 278

Literacy Development of Students in the Syllables and Affixes Stage 280

Reading in the Syllables and Affixes Stage 280

Writing in the Syllables and Affixes Stage 281

Vocabulary Learning in the Syllables and Affixes Stage 281

Orthographic Development in the Syllables and Affixes Stage 282

Base Words and Inflectional Endings 283

Compound Words 284

Open and Closed Syllables and Syllable Juncture 285

Vowel Patterns in Accented Syllables 287

Unaccented Syllables 287

Teaching Tips: Introducing Accent or Stress 287

Learning about Accent or Stress 288

Further Exploration of Consonants 288

Base Words and Simple Derivational Affixes 289

Teaching Tips: Exploring Suffixes 290

Word Study Instruction for the Syllables and Affixes Stage 290

Supporting Vocabulary Development 290

Teaching Tips: Develop Academic Vocabulary 295

Systematic Word Study for Spelling 296

Sorting and Discussion in the Syllables and Affixes Stage 297

The Word Study Lesson Plan in the Syllables and Affixes Stage 297

Sequence and Pacing of Word Study in the Syllables and Affixes Stage 298

Sequence of Focused Contrasts 298

Placement Using Spelling Inventories and Spell Check 298

Spelling Strategies 300

Teaching Tips: How to Develop a Spelling Conscience 301

Assess and Monitor Progress in the Syllables and Affixes Stage 302

Weekly Assessments and Spell Checks 302

Monitoring Progress 302

Word Study with English Learners in the Syllables and Affixes Stage 303

Word Study Routines and Management 303

Word Study Notebooks in the Syllables and Affixes Stage 303

■ **RESOURCES FOR IMPLEMENTING WORD STUDY IN YOUR CLASSROOM** 305

ACTIVITIES for the Syllables and Affixes Stage 305

Vocabulary Activities 305

Dictionary Skills for Syllables and Affixes Spellers 308

Spelling Activities 309

CHAPTER 8 Word Study for the Derivational Relations Stage 316

Literacy Development of Students in the Derivational Relations Stage 318

Reading in the Derivational Relations Stage 318

Writing in the Derivational Relations Stage 319

Vocabulary Learning in the Derivational Relations Stage 319

Orthographic Development in the Derivational Relations Stage 320

The Spelling–Meaning Connection: Foundations of Generative Vocabulary Knowledge 321

Latin and Greek Word Parts 325

■ **RESOURCE CONNECTIONS—RESOURCES FOR WORD STUDY: GREEK AND LATIN WORD PARTS** 328

Spelling Strategies 328

Word Study Instruction for the Derivational Relations Stage 328

Supporting Vocabulary Development 329

■ **RESOURCE CONNECTIONS—RESOURCES FOR WORD-SPECIFIC VOCABULARY ACTIVITIES** 330

■ **RESOURCE CONNECTIONS—RESOURCES FOR WORD STUDY: WORD ORIGINS** 332

■ RESOURCE CONNECTIONS—ONLINE RESOURCES ABOUT WORDS 334

- Systematic Word Study 336
- Sequence 336

Teaching Tips: Fine-Tuning Instruction 339

Assess and Monitor Progress in the Derivational Relations Stage 339

- Ways to Assess 339
- Monitoring Progress 339

Word Study with English Learners in the Derivational Relations Stage 340

Teaching Tips: Exploring Cognates 340

Word Study Routines and Management 341

- Teacher-Directed Word Study Instruction 341
- Routines 341

Teaching Tips: Extending Word Study Activities for Derivational Spellers 342

- Word Study Notebooks in the Derivational Relations Stage 342
- Word Consciousness 344

■ RESOURCES FOR IMPLEMENTING WORD STUDY IN YOUR CLASSROOM 344

ACTIVITIES for the Derivational Relations Stage 345

- Vocabulary Activities 345
- Word-Specific 353
- Spelling Activities 361

CHAPTER 9 Implementation of Word Study Instruction: Schedules, Routines, Materials and Effective Practices 366

Ten Indicators of Effective Word Study Instruction 367

- Teacher Talk, Student-to-Student Talk and Reflection 368
- Weekly Routines, Word Study Notebooks and Extension and Transfer 368
- Teacher Knowledge and Classroom Management 369

Word Study Schedules and Routines 370

- How to Begin a Word Study Programme 370
- Develop a Word Study Schedule 371
- Organising Word Study in the Primary Year Levels 371

Teaching Tips: How to Launch into Word Study at the Close of a Small-Group Reading Lesson 373

- Schedules for Students Working with Picture Sorts 374
- Schedule for Students Working with Word Sorts 375

Teaching Tips: Three Questions to Teach Self-Reflection 376

- Assessments and Grading 377
- Creating Word Study Groups 379
- Word Study Schedules in the Intermediate and Secondary Year Levels 380
- Communicate with Families 382

Teaching Tips: Word Study at Home 384

Prepare Materials: Sorts, Games, Apps and Storage 384

- Prepare Sorts 384
- Prepare Word Study Games for Extension and Practice 386

Teaching Tips: Managing Word Sorts in the Classroom 386

- Choosing Apps for Word Study 387
- Prepare Your Room 388

Effective Word Study Practices for Implementation 388

- Pace Your Implementation 389
- Indicators of Effective Word Study Instruction 389
- Professional Development 390

APPENDICES 393

APPENDIX A Assessment Materials 395

APPENDIX B Progress Monitoring and Goal Setting 434

APPENDIX C Sound Boards 449

APPENDIX D Pictures for Sorts and Games 452

APPENDIX E Focused Contrasts by Spelling Stage 473

APPENDIX F Word Lists 487

APPENDIX G Games and Templates for Sorts 523

APPENDIX H Other Resources 534

Glossary 538

References 544

Index 553

Activities

ACTIVITIES for the Emergent Stage 143

- 4.1 Using Interactive Read-Alouds to Develop Vocabulary 143
- 4.2 PEER—Retellings through Dialogic Reading 144
- 4.3 Turn and Talk 144
- 4.4 Paste the Pasta and Other Concrete Concept Sorts 145
- 4.5 Concept Books and Concept Sorts 146
- 4.6 All My Friends Photograph Sort 147
- 4.7 Transportation Unit 147
- 4.8 Two for One! Long Words, Short Words 148
- 4.9 Whose Name Is Longer? Let's Clap to Find Out! 148
- 4.10 Rhyme in Students' Books 149
- 4.11 Match and Sort Rhyming Pictures 149
- 4.12 Rhyming Books as a Starting Point to Invent Rhymes 150
- 4.13 Making Up Rhymes 150
- 4.14 Use Songs to Develop a Sense of Rhyme and Alliteration 150
- 4.15 Rhyming Bingo 151
- 4.16 Rhyming Concentration 151
- 4.17 Pamela Pig Likes Pencils: Beginning Sounds and Alliteration 152
- 4.18 It's in the Bag—A Phoneme Blending Game 152
- 4.19 Incorporate Phonological Skills into Daily Activities 152
- 4.20 The Alphabet Song and Tracking Activities 153
- 4.21 Share Alphabet Books 154
- 4.22 Chicka Chicka Boom Boom Sort 155
- 4.23 Name of the Day 155
- 4.24 One Student's Name 156
- 4.25 Alphabet Scrapbook 156
- 4.26 Alphabet Eggs 157
- 4.27 Alphabet Concentration 157
- 4.28 Alphabet Spin 157

- 4.29 Alphabet Cereal Sort 158
- 4.30 Font Sorts 158
- 4.31 Use Alphabet Books to Enhance Beginning Sounds and Introduce Dictionary Skills 159
- 4.32 Soundline 160
- 4.33 Letter Spin for Sounds 160
- 4.34 Initial Consonant Follow-the-Path Game 160
- 4.35 Who Can Find? 161
- 4.36 Explore the World of Logos 162
- 4.37 What Were You Saying? 162
- 4.38 Interactive Writing and Morning Message 163
- 4.39 The Language Experience Approach (LEA) 164
- 4.40 Cut-Up Sentences 165
- 4.41 Be the Sentence 166
- 4.42 Stand Up and Be Counted 166

ACTIVITIES for the Letter Name—Alphabetic Stage 205

- 5.1 Anchored Vocabulary Instruction 206
- 5.2 Think-Pair-Share 207
- 5.3 Books and Concept Sorts 207
- 5.4 Thematic Unit on Animals as a Starting Point for Concept Sorts 208
- 5.5 Creative Dramatics 209
- 5.6 Tell a Story to Get a Story 210
- 5.7 Acting Out Meanings 210
- 5.8 Beginning-Middle-End: Find Phonemes in Sound Boxes 211
- 5.9 Push It Say It 211
- 5.10 Collecting Individual Dictations and Group Experience Stories 212
- 5.11 Support Reading with Rhymes and Pattern Stories 214
- 5.12 Harvesting Words for Word Banks 214
- 5.13 "I Know It": Reviewing Word Bank Words 215

- 5.14 Other Ways to Work with Word Bank Words 216
- 5.15 Read It, Find It 216
- 5.16 Alphabetical Order 217
- 5.17 Picture Dictionaries and Illustrated Word Books 217
- 5.18 Sound Boards 218
- 5.19 Hunting for Words and Pictures 219
- 5.20 Initial Sound Bingo 219
- 5.21 Gruff Drops Troll at Bridge 220
- 5.22 Match! 220
- 5.23 Build, Blend and Extend 221
- 5.24 Word Family Wheels and Flip Charts 222
- 5.25 Show Me 222
- 5.26 Word Maker 222
- 5.27 Roll the Dice 223
- 5.28 Rhyming Families Game 223
- 5.29 Go Fish 224
- 5.30 Hopping Frog Game 224
- 5.31 Making-Words-with-Cubes Game 225
- 5.32 Follow-the-Pictures Spelling Game 226
- 5.33 Slide-a-Word 226
- 5.34 Put in an *m* or *n*: Preconsonantal Nasals 227

ACTIVITIES for the Within Word Pattern Stage 260

- 6.1 Concept Sort for Maths 260
- 6.2 Semantic Brainstorms 261
- 6.3 Semantic Sorts 261
- 6.4 Shades of Meaning 262
- 6.5 "Said Is Dead" and "Good-Bye Good" 262
- 6.6 Have-a-Go Sheets 263
- 6.7 Dictionary Skills for within Word Pattern Spellers 264
- 6.8 Dictionary Scavenger Hunts and How Many Turns 264
- 6.9 Word-O or Word Operations 265
- 6.10 Train Station Game 265

- 6.11 Turkey Feathers 266
- 6.12 The Racetrack Game 267
- 6.13 The Spelling Game 268
- 6.14 "I'm Out" 268
- 6.15 Vowel Spin 268
- 6.16 Vowel Concentration 269
- 6.17 Sheep in a Jeep Game 270
- 6.18 Jeopardy Game 270
- 6.19 Vowel Rummy Card Game 271
- 6.20 Declare Your Category! 272
- 6.21 Word Categories 273
- 6.22 Homophone Win, Lose or Draw 274
- 6.23 Homophone Rummy 274
- 6.24 Hink Pinks 275
- 6.25 Go Fish for R-controlled Vowels 275
- 6.26 Homophone Concentration 275
- 6.27 Slap Jack for Diphthongs 276

ACTIVITIES for the Syllables and Affixes Stage 305

- 7.1 Semantic Maps 305
- 7.2 Concept Mapping 306
- 7.3 Vocabulary Jeopardy 306
- 7.4 Word Roots 306

- 7.5 Teaching the Dictionary 308
- 7.6 Weekly Word Study Notebook Dictionary Assignments 309
- 7.7 Dictionary Bees 309
- 7.8 Compound Word Activities 310
- 7.9 Double Scoop 310
- 7.10 Freddy, the Hopping, Diving, Jumping Frog 311
- 7.11 Slap Jack 311
- 7.12 Word Study Uno 312
- 7.13 Pair Them Up 312
- 7.14 The Apple and the Bushel 313
- 7.15 Prefix Spin 313
- 7.16 Feed the Alligator 314
- 7.17 Follow the Leader 315

ACTIVITIES for the Derivational Relations Stage 345

- 8.1 Break It Down 345
- 8.2 Operation Examination 345
- 8.3 Words That Grow from Base Words and Word Roots 346
- 8.4 Latin Jeopardy 347
- 8.5 Word Part Shuffle 349
- 8.6 Quartet 349

- 8.7 It's All Greek to Us 349
- 8.8 Brainburst 350
- 8.9 Joined at the Roots 350
- 8.10 Root Webs 351
- 8.11 Identifying the Meanings of Word Roots 352
- 8.12 Combining Roots and Affixes 352
- 8.13 Words That Grow from Indo-European Roots 352
- 8.14 Well-Crafted Questions 353
- 8.15 Vocabulary Wall 354
- 8.16 The Synonym/Antonym Continuum 355
- 8.17 You Teach the Word 356
- 8.18 Vocabulary Cards 356
- 8.19 Clue Review with Vocabulary Cards 357
- 8.20 Semantic Feature Analysis 358
- 8.21 Finding Critical Vocabulary and Concepts 358
- 8.22 Word Challenge: Words from Myths and Legends 359
- 8.23 Eponyms: Places, Things, Actions 360
- 8.24 Which Suffix? 361
- 8.25 Defiance or Patience? 361
- 8.26 Assimile 362
- 8.27 Rolling Prefixes 363

Preface

I see and I forget. I hear and I remember. I do and I understand.

—Confucius

Word study involves “doing” things with words—examining, manipulating, comparing and categorising—and offers students the opportunity to make their own discoveries about how words work. When teachers use this practical, hands-on way to study words with students, they create tasks that focus students’ attention on critical features of words: sound, pattern and meaning.

Words Their Way is a developmental approach to phonics, vocabulary and spelling instruction. Guided by an informed interpretation of spelling errors and other literacy behaviours, *Words Their Way* offers a systematic, teacher-directed, child-centred plan for the study of words from Kindergarten to high school. Step by step, the chapters explain exactly how to provide effective word study instruction. The keys to this research-based approach are knowing your students’ literacy progress, organising for instruction and implementing word study.

PDToolkit for *Words Their Way*[®]

PDToolkit is the digital tool accompanying *Words Their Way*, seventh edition. Together with the text, this resource provides the tools you need to understand and carry out word study instruction that will motivate and engage your students and help them succeed in literacy learning.

PDToolkit provides students and teachers the opportunity to engage in interactive word study. Features include:

- **Spelling inventories** provide downloadable inventories and feature guides along with classroom composites to help track students’ progress throughout the year.
- **Interactive online sorts** span all five developmental stages. Sorts are also available in a printable PDF format for in-class or take-home use. Users can also create their own printable picture and word sorts.
- **Word study games and templates** in a printable PDF format are available for all five developmental stages.
- **Data reporting and administrator oversight** allows literacy coaches or specialists to view and track student progress across multiple teachers’ classrooms. Student assessment data can viewed at the whole class and individual student level.

- **Video examples** feature real teachers and students using *Words Their Way* in the classroom.
- **Additional Resources** are links to PDFs that include directions for various assessments and activities to be used as part of word study instruction.

Note: Access code for PDToolkit is included inside the front cover of this book.

New to This Edition

This edition incorporates the following updates:

- Chapter 3 has been revised to focus on the word study lesson, teacher–student interactions and follow-up activities whereas a new Chapter 9 addresses the larger issues involved in organising word study in the classroom.
- Sample lesson plans are included in each chapter to demonstrate how teachers guide thoughtful discussions about words. For example, Chapter 5 provides three lesson plans, including one to introduce word families in picture sorts.
- “Ten Indicators of Effective Word Study Classrooms” in Chapter 9 have been added to guide evaluation and professional development.
- Activities have been added, and many have been revised in Chapters 3–8. In Chapter 8, for example, vocabulary activities are categorised according to being *generative* and *word-specific*, and additional activities such as *Operation Examination* and *Word Challenge: Words from Myths and Legends* are provided.
- Progress-monitoring and goal-setting materials are available in Appendix B.
- A new term, *focused contrasts*, is introduced to highlight the importance of comparing and contrasting letters and spelling patterns related to speech sounds and meaning units or morphemes.
- References throughout the book with the latest research pertaining to word study have been updated.
- English learner callouts provide more information about comparisons between English and other languages.
- Visually enhanced, full-colour design breaks the content into more manageable sections that highlight Teacher Tips and boxed text supplements in the main text.