	INTERVENTION STRATEGY:

Memorizing Nonphonetic “Heart Words”

	Brief Description: The following describes a strategy that teachers can use for helping readers memorize non-phonetically spelled words or “sight words”. This procedure is demonstrated in the video Colleague in the Classroom by Sopris West. In this strategy the teacher assists the children with identifying that pieces of words hat must be memorized “by heart.” The strategy is also highlighted by Hall in the book I’ve DIBEL’d, Now What?”

	Materials Needed: Word cards or white boards with markers can be used. A list of non-phonetically spelled words. A variation is to cut hearts out of red cellophane. The non-phonetic words in the child’s spelling list can be used for this strategy.

	Implementation: This strategy may be implemented individually or in small groups, and facilitated by teacher, paraprofessional or adult volunteer. A think aloud dialogue is used with each word to identify which parts of the word follow normal patterns and which parts require memorization—“that the child know them by heart.”
An example of the dialogue for a think aloud for a sight word follows:
“ We are going to look some words today that are special words. They don’t always follow the normal pattern of sounds. OK, so let me look at the first word.. Hold up card with “friend” on it. First I need to try and sound it out the normal way. SO.. I’m going to say it slow… /fffffffffffffff/rrrrrrrrr/ oh boy, two vowels together… this word is weird and different…. You can’t sound that part out so I am going to put a heart over those two letters (draw a heart above the two letters) I’ll get back to that later. Let’s see what the next sounds are /nnnnnnnnnnn/d. hmmm. So most of these letters follow the regular pattern… all except these two under the heart. This word is supposed to be friend. To I know that the I and e together make the /eeeeeeeeee/ sound. /fffffff/rrrrrrrr/eeeeeeeeee/nnnnnn/d. Friend. Perfect!. I did an excellent job figuring out which part I need to memorize by heart.
Continue the think aloud for each word on the list, then use the Cover, Copy, Compare spelling strategy to help the child memorize the spelling of each word.

	Variation:

You may use cards to represent each letter and play a game of concentration with the child saying each letter. Do this both forward and backward.

	Schedule for implementation:
 There is no specified schedule for this intervention; however it is suggested that this strategy be used daily with daily practice using the Cover. Copy, Compare spelling strategy.

	Research Summary & References:
Hall, S.E. (2006). I’ve DIBEL’d, Now What? Designing Interventions with DIBELS Data. Boston, MA. Sopris West.

