Lesson Plan for Implementing iCardsort Lite into the Classroom
Date:
Teacher:
Standard(s):
Objective: Students will identify and define base words and base word families using complete sentences and the iCardsort Lite app.

Time Needed: Variable
Introduction:
Students will have previously learned about the concept of base words and base word families. Quickly review these two concepts as a class.

Collaborative Work:
1. Have students work together in small groups and brainstorm three different words. These could be academic vocabulary words, content vocabulary words, or words of students’ choice. You can ensure that all iPad groups start out with the same three words, or you can have each iPad group come up with unique words.

2. Students should then create a new deck of cards and tap to add three cards. They should type one of their words on each of the three cards.

3. Next, have students brainstorm as many words as possible that may fit into the base word families of the three words they brainstormed. Students should be allowed to add as many new cards as are needed.

4. Have students shuffle their cards. If you are using iPads in small groups with unique words, you could rotate the iPads or rotate students from one seating group to another. If you asked all students to begin with the same three words, you can have students remain in their original groups.

5. Now, have students loosing organize the cards into base word families.

6. Then, have students arrange each base word family into a descending order that they can justify, beginning with the base word.

7. Finally, have each group come up with a definition for each of the words and identify the part of speech of each term.

Conclusion:
To summarize the lesson, have students explain how base words and base word families are connected. On a half sheet of notebook paper, students can choose one of the base word families and explain the relationship between each of the words in that family.
