Writing Intervention

Wendi Elliott

October 5, 2007

Rainbow Writing
Description:
This intervention is geared for first grade and addresses instruction in handwriting and spelling which can predict later success in writing. It is based on several key ideas concerning the value of good handwriting and spelling skills:
1. Text transcription difficulties (handwriting and spelling) can blur or change the meaning of the writing

2. Poor handwriting or spelling can influence perceptions about a child’s competence

3. Difficulty with handwriting or spelling can interfere with other composing processes (forgetting what one plans to say because the focus has to shift to the mechanics of writing)

4. Problems with early text transcription skills can constrain a child’s development as a writer (student may avoid writing or have the mindset that they can not write which, in turn, can lead to arrested writing development)

5. Spelling difficulties can directly affect the vocabulary that student uses in their writing (when vocabulary is stunted, the diversity and complexity of words used in writing is decreased, therefore limiting and constraining the content of the writing)

Materials:
· Weekly spelling words
· Crayons

· Lined paper

· Pencil

Implementation (1) Provide regular classroom instruction to teach spelling words.

 (2) Send list of spelling words home along with instructions for

 implementation of each writing exercise

Daily instructions:

*Monday: “Rainbow words” Student writes each word in crayon or marker, tracing over each letter 3 times with 3 different colors

*Tuesday: “Triangle words” Student writes each word, building it one letter at a time in a pyramid shape, then draws a triangle over the completed word:

b

be

bed

*Wednesday: “Sentences” Student incorporates each word into a simple sentence

*Thursday: “Practice Test” Parent verbally quizzes student. Any missed words are

written three times

*Friday: “Spelling Test” A traditional spelling test is given by teacher
References:

Ritchey, K. (2006). Learning to write: Progress-monitoring tools for beginning and at-risk
writers. Teaching Exceptional Children. 39(2), 22-26.

Graham, S. & Harris, K. (2006). Preventing writing difficulties: Providing additional
handwriting and spelling instruction to at-risk children in first grade. Teaching
Exceptional Children. 38(5), p. 64-66.

Loeffler, K. (2005). No more friday spelling tests? Teaching Exceptional Children. 37(4)
p. 24-27.

