Educator and Tagging Information

	Learning Area:

Languages

	Resource Name:

English Home Language

	Assessment Exemplar Number:

EHL8.89

	Item/s:

1

	Phase:

Senior Phase

	Grade:

8

	Tags:

Spelling

	Assessment Type:

Formative

	Assessment Form/s:

Test

	Copyright for included material:
N/A

	Duration:
30 minutes

	Learning Outcome(s) and Assessment Standard(s):

Learning Outcome 6: LANGUAGE STRUCTURE AND USE

The learner will know and be able to use the sounds, words and grammar of the language to create and interpret texts.
Assessment Standards

We know this when the learner:

■ Works with words:

• uses a range of different strategies to spell unfamiliar words.
■ Uses meta-language (terms such as thesaurus, acronym, modal, article, relative clause).

Learning Outcome 5: THINKING AND REASONING

The learner will be able to use language to think and reason, as well as to access, process and use information for learning.

Assessment Standards

We know this when the learner:
■ Uses language to think and reason.
■ Uses language to investigate and explore.
■ Processes information.
■ Thinks creatively.
■ Uses language to reflect.

	Learning Space:

Assessment

	Hyperlinks:

To be completed later.

	Number of questions for exemplar:

1

	Rating:

Easy questions:

	Medium questions:

Question 1

	Difficult questions:

Assessment Task

If you find that you have to write down a word you are not sure how to spell, what can you do?

STRATEGY 1

Ask yourself:

1.
What does this word mean? Does the meaning give me any clues about how to spell the word?

2.
Mouth the word, i.e., say it very quietly to yourself. Break the word up into syllables. Make sure that you have written down something for each syllable. Does the word LOOK right?

3.
Is there a different spelling that would give you the same sound (a different grapheme for the same phoneme?)

4.
Do you know another word that is similar, that you can spell?

5.
Does the word have a root you know?

STRATEGY 2

1.
Write the word down and see if it LOOKS right.

2.
How many syllables does the word have?

3.
Do you know other words that sound the same? How do you represent those phonemes with graphemes?

4.
Does the word LOOK better now?

STRATEGY 3

1.
Do not change the word you cannot spell for a word you can spell. This often means that you use a less effective word.

2.
Write down the word, leaving out the part you think you can’t spell. Perhaps the teacher will allow you to put in the missing letters later.

STRATEGY 4

1.
If you wrote the word and got it wrong, do corrections.

2.
Find the correct spelling from your teacher or the dictionary.

3.
Write the word down CORRECTLY ten to fifteen times, LOOKING at the whole word as you write it.

4.
Cover the word, spell it out loud so you hear the spelling, write the word down, and check if you are right.

5.
Use the strategies you used in primary school

5.1
See the word in your mind

5.2
Trace the word in the air with your finger.

5.3
Imagine the word with the different parts in different colours.

5.4
Change the colours

5.5
Write down the word again, and check its spelling.

There are some words you will just have to LEARN the spelling of.

ACTIVITY

Listen to the words your teacher will give you, and write them down, using one or more of the strategies above to make sure that you spell them correctly.

Check if you spelled the word correctly. Think about how you spelled the word and why you spelled it like that. Do corrections, if necessary.

Suggested Solutions
Learners must be shown how important it is that they reflect on their learning and the strategies they apply in the spelling process. Moreover, learners need to develop the language to talk about their learning. These strategies should be explicit taught and constantly referred to in the classroom.

ACTIVITY

Read the following words to the learners, allowing them time to use the strategies for spelling unfamiliar words.

	alcohol
	substitute
	vestige
	encroach

	tyranny
	satellite
	callous
	dissolve

	sympathy
	bustle
	conceal
	accelerate

	manual
	crevice
	restrain
	dwindle

	punishment
	sterile
	dissolve
	impulse

	subsequent
	essence
	reproach
	beverage

You might like to include familiar words that are perennially misspelled:

1) necessary

2) accommodation

3) government
4) Wednesday

5) Saturday

6) library

7) February

8) metaphor

9) judgement

10) simile
It is not just important to teach knowledge about words but to include teaching of strategies of how to learn words. Students must be taught how to learn words and how to check spelling of words they have attempted.

