[bookmark: _GoBack]Word Study Weekly Assessment Checklist
Within Word & Syllable Juncture ~ Current Word Study Feature _______
	
	
	Not Yet
	Starting To
	Yes

	Weekly word list spelling
	I spelled most of my words right.

	□
More than 4 errors
	□
3-4 errors
	□
No errors or
1-2 errors

	
	If I spelled incorrectly, I could tell my teacher why I made a mistake and fix it myself. (only checked if errors present)
	□
	□
	□

	Spell the new sound/ pattern in new words
	I could use the new spelling feature in words I did not study this week.
	□
Feature & word incorrect
	N/A
	□
Feature and word spelled correct

	
	If I made a mistake on a the feature in new words it as because:
· I never read/heard the word
· Confused the sound/pattern
I could tell my teacher why the feature was not correct or I could use the feature in a different new word when asked.
(only checked if errors present)
	□
	□
	□

	Discovery
	I could tell the teacher in writing why words were sorted the way they were that included sound (what I hear) and pattern (what I see)
	□
Does not tell/write sound and visual patterns
	□
Tells/writes sound OR visual patterns (not all)
	□
Tells/writes sound and visual patterns

	
	If I could not write the discovery, I could explain it accurately when asked by my teacher. (only checked if not written)
	□
	□
	□

	Use in writing
	I use these new words and patterns when I write
	□
Minimal/none present
	□
Some of the time
	□
Most of the time

Event on Skyward will be listed as:
· Y (meeting proficiency on weekly test meeting all Yes requirements) or
· N (not meeting proficiency on weekly test – meeting mostly No or Starting To)

Word Study Expectations K-6
	
	K
	1st
	2nd
	3rd
	4th
	5th
	6th

	Nov.
	Initial Consonants
	A-F/H
	E-J
	F/H-K/L
	I-O
	K-R
	M-T

	Jan./Feb.
	Initial & Final Consonants
	E-G
	F/H-J
	G-K/L
	J-P
	M-S
	O-T

	May
	A-D
	E-G
	F-J
	G-M
	J-Q
	M-T
	P-T

*Parent Note: Research indicates that spelling trails reading level by about 14 months
Word Study Weekly Assessment Checklist
Within Word & Syllable Juncture ~ Current Word Study Feature _______
	
	
	Not Yet
	Starting To
	Yes

	Weekly word list spelling
	I spelled most of my words right

	□
More than 4 errors
	□
3-4 errors
	□
No errors or
1-2 errors

	
	If I spelled incorrectly, I could tell my teacher why I made a mistake and fix it myself. (only checked if errors present)
	□
	□
	□

	Spell the new sound/ pattern in new words
	I could use the new spelling feature in words I did not study this week.
	□
Feature & word incorrect
	N/A
	□
Feature correct, but word spelled incorrect

	
	If I made a mistake on a the feature in new words it as because:
· I never read/heard the word
· Confused the sound/pattern
I could tell my teacher why the feature was not correct or I could use the feature in a different new word when asked.
(only checked if errors present)
	□
	□
	□

	Discovery
	I could tell the teacher in writing why words were sorted the way they were that included sound (what I hear) and pattern (what I see)
	□
Does not tell/write sound and visual patterns
	□
Tells/writes sound OR visual patterns (not all)
	□
Tells/writes sound and visual patterns

	
	If I could not write the discovery, I could explain it accurately when asked by my teacher. (only checked if not written)
	□
	□
	□

	Use in writing
	I use these new words and patterns when I write
	□
Minimal/none present
	□
Some of the time
	□
Most of the time

Event on Skyward will be listed as:
· Y (meeting proficiency on weekly test meeting all Yes requirements) or
· N (not meeting proficiency on weekly test – meeting mostly No or Starting To)

Word Study Expectations K-6
	
	K
	1st
	2nd
	3rd
	4th
	5th
	6th

	Nov.
	Initial Consonants
	A-F/H
	E-J
	F/H-K/L
	I-O
	K-R
	M-T

	Jan./Feb.
	Initial & Final Consonants
	E-G
	F/H-J
	G-K/L
	J-P
	M-S
	O-T

	May
	A-D
	E-G
	F-J
	G-M
	J-Q
	M-T
	P-T

*Parent Note: Research indicates that spelling trails reading level by about 14 months

