Elissa Cantrell

Math Intervention 2

Self-Monitoring Checklists
Description: This intervention uses individualized self-monitoring checklists for students who are having trouble mastering a specific skill in the classroom. In this study the skill of addition with regrouping was targeted. Checklists were created for the skill based on error analysis, and students used the checklists for 7 days to complete their work. A posttest was given at the end of the time period, on which the students were not allowed to use their checklists, and revealed significant improvements in each of the five students in the study.

Materials:

· Pretests

· Posttests

· Daily quizzes

· Daily practice worksheets

· Self-instruction checklists

· A reinforcement system, including smaller prizes such as stickers and larger prizes such as a pencil or bookmark

Preparation:

· Pretests, posttests, quizzes and worksheets must be created.

· Pretests and posttests should contain some problems that require the target skill and some that do not.

· Daily assessment quizzes should be short. In the study, they consisted of 6 problems, at least 4 of which required the target skill of regrouping.

· Daily practice worksheets should consist of some problems that require the target skill. A different sheet should be created for each day. The sheet for day 1 should start out with more basic problems, and the worksheet for the final day should contain the most difficult problems using the target skill. Note: On the worksheets in the study, lines separated the 1s, 10s, and 100s columns, which were also labeled. On Practice Days 1 through 4, these columns were also color-coded with the same colors (green, yellow, and red) that were used on the students’ checklists.
· Based on pretests and error analysis, individualized self-instruction checklists are developed. These should be laminated for student use. (example attached)
· Determine how the reinforcement system will be implemented towards the end of the intervention time.

Steps for Implementation:
1. The teacher meets with the student(s) each morning for 15-20 and works on the target skill.
2. Each student uses his or her own self-monitoring checklist that has been created based on his or her errors.

3. Worksheets become more difficult each day.

4. On days 5, 6, and 7 the students use dry erase markers to make checks on their laminated checklist. Stickers, pencils, and other prizes are used for reinforcement during this phase. Prizes could be based on effort, number correct, etc.
5. At the end of the 7 days, the checklists are removed and students are given a posttest to assess their progress.
Reference:

Uberti, H. Z., Mastropieri, M. A., & Scruggs, T. E. (2004). Check it off: Individualizing a math algorithm for students with disabilities via self-monitoring checklists. Intervention in School and Clinic, 39(5), 269-275.
Sample Self-Monitoring Checklist for Addition with Regrouping
__ 1.
Add the numbers in the 1s column.

__ 2.
If 9 or less, DON’T CARRY.

· Write the sum under the 1s column.

· If 10 or more, CARRY.

· Write the 1s number under the 1s column.

· Write the 10s number (1) over the 10s column.

__ 3.
Add the numbers in the 10s column.

__ 4.
If you carried, add the extra 1.

__ 5.
Write the whole sum under the 10s column.
