Word Sorts/Categorizing Ideas & Concepts
What is it?

Word sorts (Gillett & Temple, 1983) help students recognize the semantic relationships among key concepts. Students are asked to sort vocabulary terms into different categories. The strategy can be used in two different ways.
· In a “closed-sort,” the teacher provides the categories into which students are to assign the words.
· In an “open sort,” students group words into categories and identify their own labels for each category. Word sorts help students develop a deeper understanding of key concepts, and also are an excellent method of teaching the complex reasoning skills of classification and deduction.

Tips for open sort: Tell students they can’t use “misc.”, “random words”, ”other”, etc., and that they must be able to justify their rationale for the categories they choose. If a word can fit into more than one category, students should circle the word or put an asterisk next to it.
How to use it:

· Provide students with a list of 10-20 vocabulary words/concepts/scenarios, or have them printed on index cards. You can also use strips of paper in envelopes.
· Individually or in groups of 3-5, have students then sort the words into categories. As students become more proficient at classifying, teachers should ask them to complete “open sorts”; that is, students sort words into labeled categories of their own making. At this stage, students should be encouraged to find more than one way to classify the vocabulary terms. Classifying and then reclassifying helps students extend and refine their understanding of the concepts studied.
· Allow 10 to 15 minutes for the student teams to assign the words to the appropriate categories.

· Conduct a class discussion with each group presenting their word list for one of the categories. Require the students to defend their sorting of terms by asking about the common features of the categories and how each specific word meets these criteria.
McREL
Example #1: Closed Sort
Vocabulary Words: Chord, Staff, Voice, Repeat, Loud, Uneven, Octave, Notes, Rest, Soft, Round, Phrase, Ostinato, Measure

	Topic:
	Melody
	Harmony
	Rhythm
	Form
	Expression

	Vocabulary:
	
	
	
	
	

Example #2: Open Sort

Words from Night, a Holocaust memoir

Anti-Semitism, barracks, cabbala, crematory, deportation, Gestapo, ghetto Kapos, , Passover, propaganda, swastika, SS

_____________ _____________ _____________ _____________ _____________

	
	
	
	
	

Sample categories that students have come up with: Dehumanization, Judaism, Nazis, Elements of Destruction, etc. Students circle words that can go into multiple categories.
[image: image1.png]MATH OPERATIONS

Subtraction | Multiplication

- minus | X |hﬁw

lessthan lessthan | times |

o |[Cmorethan | [iy || wsspieans

Other ideas:

· Have students rotate to other table groups to try to figure out that group’s categories.

· Students can then create a concept map of their categories.

How can I use this in my class?
