Strategy: Word sort

Type: Vocabulary – all types

Text Reference: Teaching Reading in Science p. 69-71

Purpose: To help students develop a deeper understanding of key concepts and vocabulary by classifying these terms into either teacher or student determined categories.

Description: Students sort index cards containing individual vocabulary words. These tems may include concrete vocabulary words and/or abstract concept words. Categories may be teacher determined (closed sort) or student determined (open sort.)

When to use: Word sorts may be used as an engagement activity to assess student prior knowledge. They may also be used later in an activity to allow students to further process their understanding of the words or terms.

Word sorts may be done by students or groups of students at their desks. They also may be done as a class activity using words from the word wall. Terms from the words sorts may also be used to create a concept map.

