CLASSROOM STRATEGIES & INTERVENTIONS

FOR STUDENTS HAVING DIFFICULTY WITH:

WRITING & CLASSROOM TOOL USE
	IF YOU SEE:
	TRY THIS:

	LETTER REVERSALS
	Teaching letters in groups.  EXAMPLE: c,d,g,o,q are the "magic 'c' " letters to teach together; t,l,f,h,b are the "firepole" letters to teach together

use different colors to visualize differences in strokes

trace letters using color-changing markers

for right-handers with number reversals, use left hand as anchor on paper to show how numbers like 3 and 5 go around index and/or middle finger

	POOR LETTER FORMATION
	use adapted paper (raised line, only dotted middle and baselined, drop spaced) or graph paper underlays

use Handwriting Without Tears materials/strategies

tape letter formation models to desktop

practice accurate multisensory formation: 

in the air with a "magic wand"; with finger against a ziplock bag filled with colored glue or hair gel; with playdoh snakes; with wikki stix; with foil rolls; on chalkboard; on magna-doodle; on dry erase board, in cookie sheet covered with thin layer of sand

trace over letter models with tracing paper

	POOR SPACING
	use graph paper--one letter or space per box

use popsicle stick spacers (can decorate)

use non-writing hand index finger as spacer

highlight spaces in between words of text student is copying

highlight margins to increase visual impact of where writing begins and ends

	ERASES OFTEN OR PRESSES TOO HARD
	try variety of pens, mechanical pencils, fine point pens with no erasers

encourage structured error repair (EXAMPLE: do not fix mistake until entire sentence is complete)

put something soft or textured under paper, like thin sheet of styrofoam, sandpaper, padded notebook, carpet square

allow for spelling errors

write on tracing paper or carbon paper
tape paper to wall and have student stand to write in vertical plane

have student hold small ball in writing hand while writing with ring and pinky fingers

	OFTEN DOES NOT PRESS HARD ENOUGH
	put sandpaper under writing paper

have student write with a squiggle pen

have student write with markers

try a #1 pencil (has softer lead)

	AWKWARD GRASP ON WRITING UTENSIL
	try a very short pencil
try a variety of pencil grips, pencil girths, and grasp styles

write on slantboard

use rubberband on wrist and hook on end of pencil to pull down into webspace 

	SLOW, LABORED, OR MESSY WRITING


	increase time allowed for completion of work

reduce amount of work

space work sessions with short breaks

set time limits for specific writing tasks

allow use of either manuscript or cursive

set mutually agreed upon expectations for neatness

accept key word responses vs. complete sentences

reduce amount of copying from board; provide written version of board content

allow student to type or give answers orally

use appropriate height chair and desk; if chair is too high, place prop under feet

use dycem or non-skid material under elbows

	CHOPPY, MESSY SCISSOR USE
	remind student to hold scissors in "thumb-up" position all the time--the scissors do not change direction, the paper being turned by the non-cutting hand is what turns

encourage student to cut as slowly as possible

pretend scissors are alligators and they only like to "eat" the line

use child-size Fiskar scissors

	COLORING OUTSIDE THE LINES AND/OR NOT COLORING IN COMPLETELY 
	make the outline thicker and/or darker
encourage child to use finger vs. arm movements to move the crayon
encourage child to “make all the white disappear”

encourage child to watch crayon as it moves

	SLOPPY FOLDS OR INCOMPLETE CREASES WHEN FOLDING PAPER
	ensure that child understands what it means to match corners or edges

put dots on corners/places that need to meet, and tell them to “make the dots kiss”

have child use side of pencil to smash the crease


