	INTERVENTION STRATEGY:
Word Study: Speed Sorting

Grades 1-4

	Brief Description: Students need to have a well-developed sense and knowledge of spelling patterns as well as the relationship of these spelling patterns to sound and meaning in order to develop fluency in reading and writing. Through teacher guided instruction and practice in detection of word patterns, students are able to internalize their understanding and increase their skill level. This form of sorting is practiced after students are able to accurately categorize their words.

	Materials Needed: Word cards and category cards from the week’s sorting study, stopwatch or clock- enough for pairs of students in the classroom (optional: teacher will keep time for the whole class)

	Implementation: This strategy can be implemented individually or in small groups. It can be facilitated by a teacher, paraprofessional or adult volunteer.
1. Direct Explanation: The teacher explains the task. For example, inform the students that they will be doing a speed sorting exercise with a buddy. Explain to students that this exercise will teach them a fast way to learn to categorize words. Inform them that each of them will use their own set of cards while their buddy will have a stop watch and tell them when to start. Tell students that when their buddy say “go”, they need to sort their words under the category cards as fast as they can. Caution students to be careful about getting the words in the right category because not only do they need to be fast, they also need to be accurate! Tell students that when they are finished, their buddy will stop the clock and write down how much time it took them to complete the task. Then it will be their buddy’s turn and they will control the stopwatch. After their buddy has a turn, the student will have a second turn in which they will try to beat their time from the first turn. Their buddy will also have a second turn and try to beat their first time. Students will be offered an incentive for beating their own time (name whatever it is!).”
2. Model Show the students how to perform the exercise. Have a student time you as you sort word cards under the category cards in a pocket chart. Tell them they will sort on their desks. When you have finished, have the student helper write down the time it took and together check your sort for accuracy. Then let the student helper take a turn sorting the cards while you time him. When he is finished, write down his time. Take your second turn, trying to beat your time. Compare the two times. Let the student helper also take a second turn and compare his two times. Bring the focus back to getting automatic with the patterns the students have learned, so that they will be able to quickly read words with this pattern in texts. Explain that record breakers receive a special privilege or recognition later in the day.
3. Guided Practice: Have students work with a partner to speed sort the same sort the teacher just demonstrated. With their own word cards, on a desk top, have the first student take a turn, sorting as quickly and accurately as he can, while the second student times him. When the first student finishes, the second student records the time, checks the sort, and they change places. Then have the second student take a turn at speed sorting, while the first student times him. Then start the second round and compare times.

4. Independent Practice: Following this initial lesson and practice, this procedure will be followed at least one day a week for each week’s word study sort. Students will have practiced often enough to know how to do this procedure without needing to have repeated modeling by the teacher.
5. Assessment: Students should be able to decode more fluently in continuous text after practice with automatic recognition of the phonic patterns, variant vowel patterns, and syllable principles in words they have learned.

	Schedule for implementation: The suggested intervention schedule is at least one day a week. Students’ progress can be monitored through teacher observations, weekly accuracy checks, weekly fluency checks, and DIBELS Oral Reading Fluency

	Variations: “Beat The Teacher’s Time” is a variation that allows students to try to sort and beat the teacher’s modeled time.

	Research Summary & References: The following books and references may be consulted to learn the essentials and variations of this strategy:
Center for the Improvement of Early Reading Achievement. (2001). Put Reading First: The Research Building Blocks for Teaching Children to Read. Retrieved August 18, 2008 from http://www.nifl.gov/partnershipforreading/publications/reading_first1.html.
Ganske, Kathy. (2000). Word Journeys: Assessment-Guided Phonics, Spelling, and Vocabulary Instruction. The Guilford Press, New York.

	Tool/Attachments: n/a

