	INTERVENTION STRATEGY:

Word Meaning Sorts

	Brief Description: Word Meaning Sorts targets the essential skill of vocabulary. This technique is used to help children expand their repertoire of known words by asking them to categorize and use words in many different ways. For example words may be categorized according to parts of speech (nouns, verbs, adjectives) or in other categories such as occupations, things, foods, games, etc. The principle aspect of this technique involves talking about words and what they mean, using the words in sentences, and categorizing words using either the printed word on a card or pictures on cards.

	Materials Needed: Index cards with printed words, may be used for older learners or picture cards may be used for sorting with youngsters who have difficulty with printed words. Several books contain pictures that may be used for this strategy including Words Their Way: Word Study for Phonics, Vocabulary and Spelling by Bear, Invernizzi, Templeton & Johnston (1996). We have found that the materials for Word Meaning Sorts can be easily found in many classrooms, on the internet, or in magazines. The tools file called “picture cards” will allow you to access over 2900 flash cards appropriate for use with this intervention. You will need an active internet connection to access them. In addition, words may be written out with the picture cards if the child is able to decode them.

	Implementation: This strategy may be implemented individually or in small groups and facilitated by teacher, paraprofessional or adult volunteer. The following example illustrates how words can be sorted by parts of speech (noun and verb) however, this strategy can be used for many different types of categorizing. Also, the example is a very basic example, however, this strategy may be used for much older students to learn content area vocabulary. For example, a student may sort cards with characteristics of different climates on them for science, or countries according to continent in geography, etc.
1. The instructor tells the students that today we are paying attention to what words mean. Some words are nouns—that means they tell what something is or give it a name… But some words are verbs- that means they tell what something does or show an action. The instructor should then show an example of two picture cards that belong to the same category. For example if we are sorting nouns and verbs. You might hold up the card “run” and the card “kick” and say these go together because they are both verbs. Remember a verb is an action word. Running and kicking are both actions so I will put them in the verb pile. Repeat the process for nouns.

2. Each category should be represented by the example pictures. You may model a few more for the children as necessary. Be sure to say the name of each picture, emphasizing the category to which it belongs and placing it in the correct pile. You may also choose to have the cards sorted by placing them below the printed word which names the category or with the representative example picture if the child is unable to read.
3. Next, the student receives a stack of picture cards. After the student says the name of each picture, the picture is placed into the corresponding category. The instructor can provide words for the pictures if the student is unable to name them, but instruction in the word meaning should be provided if the child is unable to show they know the vocabulary. Also, feedback on students’ answers, praise, modeling and encouragement can be provided.
4. When all the picture cards have been sorted, students can check their piles to self-monitor their sorting and correct any errors they might have made with teacher assistance.

5. Finally, it will be helpful to have the child use each word in a sentence.

When first starting this strategy you may need to begin with just two sorting categories, but more categories may be added as the student progresses. It is not recommended to have the child attempt to sort cards that do not fit in the categories that you are working on.

	Variation:

At upper grade levels this strategy may be used as a previewing technique for difficult vocabulary associated with content area reading.

	Schedule for implementation:
 An appropriate intervention schedule would be four times per week 15-20 minutes each time. This may be varied with other phonemic awareness strategies during the intervention period in order to keep up interest. This strategy should be monitored using an appropriate progress monitoring tool to assess vocabulary. This may include the Word Use Fluency subtest of DIBELS or a curriculum based measurement vocabulary probe.

	Research Summary & References:
This strategy emphasizes increasing phonological awareness as an essential skill outlined by the research of the National Reading Panel.
Bear, D., Invernizzi, M., Templeton, S., & Johnston, F. (1996). Words Their Way: Word

 Study for Phonics, Vocabulary and Spelling. Englewood Cliffs, NJ: Prentice Hall.

Joseph, L. M. (2006). Understanding, Assessing and Intervening on Reading Problems.

 Bethesda, MD. National Association of School Psychologists.

	Tool/Attachments:
The file entitled “Picture Cards” in the TOOLS folder on this disk contains reproducible pictures that can be printed onto card stock and cut out for this activity.

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

