 (
MONSTER TEST
) (
YOU CAN ANALYZE DEVELOPMENTAL SPELLING . . .
And Here’s How To Do It!
Early Years K-8 (May, 1985)
) (
Dr. J. Richard Gentry
Professor of Elementary Education and Reading
) (
The teacher’s awareness of children’s developmental spelling progress enables her/him to respond intelligently and more instructively as children progress toward spelling competency. A good place to begin gaining a better understanding of the developmental spelling process is to administer a developmental spelling test.
) (
Administering the Developmental Spelling Test
) (
Administer the developmental spelling test on page 2 to your students. The test is designed for pupils in the lower elementary grades, but can be administered to students at upper levels who are experiencing difficulty with spelling. When you administer the ten-word spelling list, you will obtain spelling that can be categorized into five developmental stages: (1) precommunicative, (2) semiphonetic, (3) phonetic, (4) transitional, and (5) conventional.
) (
Follow these directions:
Call out each word in the spelling list on page 2, give the sentence provided, and call out the word again. What you want your students to do is invent the spelling or use their best guess at what the spelling might be. Explain that the activity will not be graded as right or wrong, but that it will be used to see how the student thinks certain difficult words should be spelled. Be encouraging and make the activity challenging and fun.
) (
Monster Test p. 1
)

 (
MONSTER TEST
) (
SPELLING WORD LIST
) (
1. monster
) (
The boy was eaten by a MONSTER.
) (
2. united
) (
You live in the UNITED States.
) (
3. dress
) (
The girl wore a new DRESS.
) (
4. bottom
) (
A big fish lives at the BOTTOM of the lake.
) (
5. hiked
) (
We HIKED to the top of the mountain.
) (
6. human
) (
Miss Piggy is not a HUMAN.
) (
7. eagle
) (
An EAGLE is a powerful bird.
) (
8. closed
) (
The little girl CLOSED the door.
) (
9. bumped
) (
The car BUMPED into the bus.
) (
10. type
) (
TYPE the letter on the typewriter.
) (
Monster Test p. 2
)

 (
MONSTER TEST
) (
How to Analyze the Spellings
) (
An overview of the developmental levels of spelling:
) (
A scoring chart is provided on page 5 to help you analyze the spellings. Before going further, think about the features that you will look for at each developmental level. For example:
) (
1.
) (
PRECOMMUNICATIVE SPELLING
is
the
“babbling” stage of spelling. Children use letters for writing words but the letters are strung together randomly. The letters in precommunicative

spelling

do

not

correspond

to

sounds.

Examples:

OPSPS

=

eagle; RTAT =

eighty.
) (
2.
) (
SEMIPHONETIC
SPELLERS
know that letters represent sounds. They perceive and represent

reliable

sounds

with

letters

in

a

type

of

telegraphic

writing.

Spellings

are

often abbreviated representing initial and / or final sound. Examples: E = eagle; a =

eighty.
) (
3.
) (
PHONETIC SPELLERS
spell words like they sound. The speller perceives and represents

all

of

the

phonemes

in

a

word,

though

spellings

may

be

unconventional. Examples: EGL = eagle; ATE =

eighty.
) (
4.
) (
TRANSITIONAL

SPELLERS

think

about

how

words

appear

visually;

a

visual

memory

of spelling patterns is apparent. Spellings exhibit conventions of English orthography like vowels in every syllable, e-marker and vowel digraph patterns, correctly spelled inflectional endings, and frequent English letter sequences. Examples: EGIL = eagle; EIGHTEE =

eighty.
) (
5.
) (
CONVENTIONAL SPELLERS
develop over years of word study and writing. Correct spelling can be categorized by instruction levels. For example, correct spelling
for
a corpus.

.

.

words

that

can

be

spelled

by

the

average

fourth

grader

would

be

fourth

grade level correct spelling. Place
the
word in this category if it is listed

correctly.
) (
Analyzing the words:
) (
1. Look at the student’s spelling for each word. Find the error type in the chart provided on page 5 that best matches the student’s spelling of the word.
) (
2. Write the appropriate developmental label next to the word on
the
student’s spelling list. You

will

determine

if

the

student’s

spelling

most

closely

matches

the

word

listed

on

the

chart below that is representative of the Precommunicative spelling stage, the Semiphonetic spelling stage, the Phonetic spelling stage,
the
Transitional spelling stage, or the Conventional spelling stage. Once
you
have decided which word on
the
chart on page 5 is the best match to the way that the student spelled the word, write the matching developmental spelling stage beside each of the ten spelling

words.
) (
Monster Test p. 3
)

 (
MONSTER TEST
) (
3.
) (
Next look at the spelling stages next to each word to determine if most of the student’s spellings were at the Precommunicative stage, the Semiphonetic stage, the Phonetic stage, the Transitional stage, or the Conventional stage. This is the student’s probable developmental level. Even though ten words is a small sample, this test will reveal the types of developmental errors that a student is likely to make in free writing.
) (
4.
) (
Observe other invented spellings in the student’s written language sample to verify the student’s level of development. Remember that many of the student’s spellings in free writing may be conventional. Students who are at lower developmental levels may have memorized spellings for words such as C - A - T, cat. It is their misspellings, however, that provide “windows into their minds” to reveal their developmental level of spelling.
) (
Monster Test p. 4
)

 (
MONSTER TEST
) (
DEVELOPMENTAL SPELLING TEST SCORING CHART
Dr. J. Richard Gentry
Professor of Elementary Education and Reading
) (
Monster Test p. 5
) (
WORDS
) (
Precommunicative Stage
) (
Semiphonetic
Stage
) (
Phonetic
Stage
) (
Transitional
Stage
) (
Conventional Stage
) (
1.
) (
monster
) (
Random letters
) (
mtr
) (
mostr
) (
monstur
) (
monster
) (
2.
) (
united
) (
Random letters
) (
u
) (
unitd
) (
younighted
) (
united
) (
3.
) (
dress
) (
Random letters
) (
jrs
) (
jras
) (
dres
) (
dress
) (
4.
) (
bottom
) (
Random letters
) (
bt
) (
bodm
) (
bottum
) (
bottom
) (
5.
) (
hiked
) (
Random letters
) (
h
) (
hikt
) (
hicked
) (
hiked
) (
6.
) (
human
) (
Random letters
) (
um
) (
humm
) (
humum
) (
human
) (
7.
) (
eagle
) (
Random letters
) (
el
) (
egl
) (
egul
) (
eagle
) (
8.
) (
closed
) (
Random letters
) (
kd
) (
klosd
) (
clossed
) (
closed
) (
9.
) (
bumped
) (
Random letters
) (
b
) (
bopt
) (
bumpped
) (
bumped
) (
10.
) (
type
) (
Random letters
) (
tp
) (
tip
) (
tipe
) (
type
)
