	INTERVENTION STRATEGY:
Semantic Feature Analysis

	Brief Description: For this intervention a teacher creates a chart to help students help differentiate similar nouns. The chart consists of two or three similar nouns on the top. Running down the side of the chart, will be a feature that helps to differentiate the nouns. After receiving the chart, students then place check marks in different boxes. This is a Vocabulary activity.

	Materials Needed:
Two or three objects from a category (physical or pictures)

Chart for semantic feature analysis

	Implementation: This strategy can be implemented with the whole group, small group, or an individual, by either the teacher or a paraprofessional. Below are step-by-step directions to complete the intervention.
1. Two or three similar objects are placed in front of the student by the teacher or paraprofessional (for example: pencil, pen, highlighter)
2. A chart listing the three objects across the top, created by teachers, is given to the students.

3. The students are then asked by the teacher or paraprofessional to think of features of objects to list down the side (lead, gray, eraser, etc…).
4. After an adequate amount of features are listed down the side. The students compare the two or three objects by adding + or – signs in columns to see which objects have the stated features.
5. After this is completed, a definition is then created. This definition is based on the different features that help distinguish each object. (For example, a pencil is something that has lead in it, has an eraser, and is used to write on a piece of paper).

	Schedule for implementation: This intervention should be implemented 2-3 times per week.

	Variations: N/A

	Research Summary & References:
This strategy and several variations of it have been referenced in many books. The following books and references may be consulted to learn the essentials and variations of this strategy:

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

University of Virginia, Curry School of Education, PALS website.

	Tool/Attachments:

The file entitled “Chart for Semantic Feature Analysis” in the TOOLS folder on this site contains an example of the chart used for this activity.

