	INTERVENTION STRATEGY:

Sound Sorts

	Brief Description: This intervention targets phonemic awareness of sounds in spoken words. This technique is used to help children pay attention and cue in to the sounds in words by asking them to distinguish between words with the same sounds and words with different sounds, and to categorize the words. The principle aspect of this technique involves categorizing shared beginning, middle, and ending sounds of words using pictures on cards. Several books contain pictures that may be used for this strategy including: Getting Ready to Read by Fitzpatrick (2002) and Words Their Way: Word Study for Phonics, Vocabulary and Spelling by Bear, Invernizzi, Templeton & Johnston (1996). We have found that the materials for Sound 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.

	Materials Needed: Picture cards for sorting

	Implementation: This strategy may be implemented individually or in small groups, and facilitated by teacher, paraprofessional or adult volunteer. Begin by focusing on beginning sounds and then progress to ending and medial sounds as the child demonstrates success.
1. The instructor tells the students that today we are listening for the sounds in words. We are going to sort words based on their beginning sound. The instructor should show an example of two picture cards that have the same sound and two that have different sounds. Repeat each word emphasizing the initial sound.

2. Each category (initial sound) will be represented by an example picture. For example if we are working on the beginning sounds of /b/, /c/, and /s/ we might use a picture of a ball, a cat, and a snake in order to demonstrate the task for the student. Be sure to say the name of each picture, emphasizing the beginning sound and place it in the correct pile. You may also choose to have the cards sorted by placing them below the actual letter with the representative example picture.
3. Then, 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 of picture cards with the same sound. The instructor can provide words for the pictures if the student is unable. 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.

When first starting this strategy you may need to begin with just two sound 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 sound categories that you are working on.

	Variations: You may also use this strategy for ending sounds, medial vowel sounds and as well as blends and digraphs.

	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.

	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.

Bradley, L. & Bryant, P. (1983). Categorizing sounds and beginning to read- A causal

 connection. Nature, 301, 419-421.
Fitzpatrick, J. (2002). Getting Ready to Read: Independent Phonemic Awareness Centers

 f or Emergent Readers. Cypress, CA: Creative Teaching Press.

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 site contains reproducible pictures that can be printed onto card stock and cut out for this activity.

	Example: Sorting the initial sounds /b/ & /c/.

	/b/ [image: image1.wmf]

	/c/ [image: image2.png]

	[image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf]
	[image: image8.wmf][image: image9.png]

[image: image10.png]

[image: image11.wmf]
[image: image12.wmf]

