PAGE
1
Word Sorts and the ESL Student

WORD SORTS AND THE ESL STUDENT

Word Sort Instruction and the ESL Student

Deanna Dunn

RE 5040 – Teacher as a Researcher

Appalachian State University

WORD SORTS AND THE ESL STUDENT

As I started my graduate work at ASU, one of my first classes was Dr. Bloodgood’s Word Study. For my action research report in her class, I set up my classroom for word study. The word study started slowly with the children really enjoying the concept. The improvements made by the children were amazing. Not only did it affect their spelling, it carried over into their reading and writing. They were experiencing a new success in their learning. We, as a whole, began to look at words in a new way. When I worked with my students, they would light up when they found something familiar in a word or when they were able to focus on an aspect of the word they knew and when they found it in other words. I began to realize how important daily instruction in word study became to their continued improvement in all areas of instruction. This is where my research for this class continued. I wanted to find out how ESL students improve when they receive daily instruction in word sorts.

Using the texts, Words Their Way, and The Howard Street Tutoring Manual, I followed along with their prescribed way of using the sorts with the students. I interviewed other second grade teachers who had been using word sorts to find that they too had success with the sorting and games presented in these texts. There was an article from the Reading Teacher which proved helpful as well. It not only showed me the procedures for word learning and discoveries; it also showed me that the word study worked. There were many word sorting articles but I didn’t find any that dealt specifically with word instruction and the ESL child. The second grade teachers seemed to be my best source of information. Being able to call them and discuss my daily routine with the ESL students went right along with their findings and only encouraged mine.

Because my ESL students were very low, according to the K-2 Assessment standards, I began instruction using the short vowels. We played games that were presented in Words Their Way and also did daily picture sorts that were listed. I chose to focus on three of my Hispanic students. Jose, Eduardo, and Juan (names have been changed) who were all three in my homeroom class. Jose had repeated a grade, but Eduardo and Juan had not. All three boys had been in ESL instruction since coming to school. Two (Jose and Juan) are very fluent English speakers while Eduardo still has several levels to master. Based on the initial spelling inventory, Jose scored as an early letter name learner, Eduardo scored as a late emergent learner and Juan scored as a middle letter name learner. (See Appendix I). Using this information, I crafted their word study based on the learning that needed to take place. Each day the students received instruction through a routine I found in WTW. Two of the students were going to receive instruction together. The other student was a bit higher so I worked with him individually.

With Eduardo, I had a weekly routine which we followed Monday through Friday. (Barnes, 1989). As he began to take ownership for the activities, we would add a few more games so that the daily work of sorting and recording didn’t seem so difficult and mundane.
With Jose and Juan, since the two were in the letter name stage, I was able to focus each one on similar sorts yet different enough to pique their learning. The games they played were close enough that I had them play the games together. (Morris, 2004).

To go back to what I originally wanted to know – how do ESL students improve when they have daily instruction in word sorts? – I need to explain my findings to establish verified growth. As we continued through the school year, not only did I see an improvement, but the ESL instructor saw an improvement as well. Due to the daily 10-20 minutes that we spent working with words, the confidence of the learners improved. (Gaskins, et. al, 2004). The daily work asked of them was easier and made sense to them. Each of them was more ready to accept the challenge of reading books on their level and also joining in with the group to discuss readings. The results of the primary reading inventory at the end of my research period proved that the instruction had been successful. Jose now was rated as a middle letter name learner. Eduardo was an early letter name learner and Juan was an early within word pattern learner. (Bear, et al 2004). Although they did not progress through the learning stages more rapidly, the three students now have a good foundation of how to work with words that will assist them throughout their schooling.

Since this was the first year to put word study into my classroom, and also to be able to work so closely with three of my students, I believe that their growth was directly tied to the growth of my instruction becoming more capable. As much as I would like to believe that the word sort instruction was great, I am also truthful enough with myself in saying that it could be better with more input and understanding on my part. Just knowing that this is a way to empower the students is enough to challenge me to make it better! The word sort way seems to be an impacting way for educators to change the course of their students learning. If more educators would use this idea in their classrooms, I believe it would make a strong change in student’s knowledge and abilities. Not only does it instruct students about words, it can instruct right along in content area to make learning more hands-on.

Sources
Barnes, W. (1989). Word sorting: the cultivation of rules for spelling in English. Reading Psychology: An International Quarterly, 10, 293-307.
Bear, Donald, R., Invernizzi, M., Templeton, S., Johnston, F. (2004). Words

Their Way.

Gaskins, I.W., Ehri, L.C., Cress, C., O’Hara, C., & Donnelly, K. (1997).

Procedures for word learning: Making discoveries about words. Reading

Teacher, 50, 312-327.

Morris, D. (1999). The Howard Street tutoring manual. 2nd ed. New York: The Guilford Press.
APPENDIX I

Spelling Levels

Late Emergent Learner: Child who is able to be consistent with directionality, and has some letter-sound match. The student is able to use but confuse substitutions. Some letters that pose problems are ones that sound, feel or look alike such as B/p, D/b. What is lacking is complete sound-symbol correspondence and consistent spacing between words.

Early Letter Name Learner: Children who are in the alphabetic stage. The student can correctly represent most salient sounds that usually begin with consonants, they understand directionality, and they are in control of most of the letters of the alphabet and show clear letter-sound relationships. They also can partially spell consonant blends and digraphs. Some problems occur with letters based on the point of articulation for example J, JRF for drive. They are unable to show consistency in beginning and ending syllables, can’t show vowels correctly in the syllable and have difficulty with spacing between words.
Middle Letter Name Learner: Learners who are able to correctly use most beginning and ending consonants, they have clear letter-sound correspondences and can demonstrate frequently occurring short vowel words. They have some difficulties with short vowels with amounts in a substitution and they can correctly use some consonant blends and digraphs. The preconsonantal nasal sounds are unattainable at this point.

Early Within Word Learner: Learners who are able to use initial and final consonants and consonant blends and digraphs. They understand and can use regular short vowel patterns and preconsonantal nasals. Their knowledge of r-influenced single syllable words is pretty good and they are able to spell some infrequently used short vowel and frequently used long vowel words. They confuse long vowel markers in words such as snake (snaik). The learner cannot spell words where consonant doubling is necessary or place words in an unaccented syllable.
