Holly Ash

Self-Monitoring Intervention

Audio-Cued Self-Monitoring
Description: This intervention uses self-monitoring (S-M) paired with a 7-step hand method to increase academic time on task and acquisition of new spelling words. The hand method is a study procedure for learning new words. The S-M component includes a form that students fill out to indicate whether they are using the hand method during study. Audio cues are provided throughout independent spelling study to prompt students to fill out the S-M sheet. 

Materials: 

· Spelling word lists 
· Cassette players with headphones (including batteries or electrical outlet and adapter)

· 5 cassette tapes with prerecorded audio cues (similar to doorbell tones)

· S-M forms: question at the top “Am I using the hand method?” and a column of boxes below

· Writing utensil 

Preparation:

· Record audio cues on cassette tapes using a variable schedule with an average of one cue every 45 seconds; each cassette should be different
· Use spelling probes to identify student’s current instructional level; select new spelling words on instructional level 
· Set up a location (one with minimal distractions) for student to study words
· Teach students 7-step hand method for spelling: 1) look at word; 2) while looking, say word aloud; 3) spell word while looking; 4) cover word with hand; 5) say word without looking; 6) spell word (still covered); 7) uncover word to check spelling
· Teach students how to use S-M forms following audio cue
Steps

· Provide students with list of new spelling words, the S-M form and pencil, cassette player and prerecorded tape
· Spelling study sessions last for 8 minutes in designated study area
· Student uses hand method to study words 
· When the student hears an audio cue, he/she reads the question from the S-M form (“Am I using the hand method to study?”) and then marks the appropriate box with a check (indicates “yes”) or a circle (“no”). Student then continues studying. 
· Evaluate intervention effectiveness through spelling tests and observations. 
Tips

· Could be modified for use with other academic areas

· Tones could be replaced with recorded verbal instructions from teacher

· Example: “Are you using your hand and voice to spell words? Write a check for yes or a circle for no, then put your pencil down and study.”
Reference

McDougall, D., & Brady, M.P. (1995). Using audio-cued self-monitoring for students with severe behavior 
disorders. The Journal of Educational Research, 88(5), 309-318.

