	INTERVENTION STRATEGY:
Word Sorts

	Brief Description: Word Sorts is an activity in which students organize words printed on cards into columns on the basis of particular shared conceptual, phonological, orthographic, and meaning-related features.

	Implementation: This strategy can be implemented individually, in pairs, and in small groups. It can be facilitated by a teacher, paraprofessional or adult volunteer.
Word sorts come in several varieties, such as the following:

1. Concept sorts: words are categorized by concepts or semantic features they represent independent of their spelling patterns, e.g., names of objects might be divided into those naturally occurring, like a tree, or those that are man-made, like a pen.

2. Spelling sorts: focus on connections among pronunciations, meaning units, word origins, and the combinations of letters used to represent them for reading and writing.
Sorting tasks may be generally divided into open sorts and closed sorts.

1. Open sorts: These are open in the sense that the students are not limited by categories established by the teacher but by their own insights and ingenuity. The student selects a subset of words from those available, looks them over, decides on appropriate categories then sorts the words accordingly. The teacher or other students are then asked to solve the sort, that is, to determine what criteria have been used to for the columns and possibly suggest other examples for each of the categories. Open sorts are particularly useful as diagnostic tools because they provide insights into how students are thinking about word forms.

2. Closed sorts: The teacher decides the categories by selecting key words to head each of the columns (possibly with the relevant part of the word highlighted in some way; e.g., ake vs. ain. Students must sort a prescribed set of words according to those patterns. This kind of sort is used to focus student attention on particular word features that aid word recognition and production.
Teachers may also ask students to do multiple sorts. This involves sorting the same set of words in different ways. For example, a single set of words might be sorted first by whether the items they label are manmade or natural, then sorted visually by whether the first or “main” vowel is a or e, then sorted by useful spelling patterns related to long and short vowels, and so on.

	Research Summary & References:
Although there is not yet an extensive base of research on word sorts as an instructional technique, the studies available do report positive results, including positive changes in spelling strategies, enthusiasm for word sorting activities, and improved ability to use information about word patterns to edit writing (Zutell, 1998).
Zutell, Jerry (1998). Word sorting: A developmental spelling approach to word study for delayed readers. Reading & Writing Quarterly; Overcoming Learning Difficulties, Special issue: Promoting word learning with delayed readers. Vol 14(2), Apr-Jun 1998. pp. 219-238.
http://www.eduplace.com/rdg/hmsv/8/letterwordcards/p004-5.pdf: information and examples of word sorts

http://www.readwritethink.org/lessons/lesson_view.asp?id=795: word sort lesson plan

http://www.wordsorting.org/: sample word sorts as well as word sorts available for purchase

	Tools/Attachments: The intervention strategy entitled Word Sorts for Beginning and Struggling Readers that can be found in this section of the CD is a specific example of a word sort activity.

◄� HYPERLINK "../CD-%20Interactive%20Table%20of%20Contents.doc" ��Back to Table of Contents�

