Self-Correction Spelling 2

Self-Correction Spelling

Description: This intervention is a strategy in which students use proofreading marks to correct their own spelling errors. The teacher provides students with a list of spelling words. After being introduced to the words, students write each of the spelling words and then compare each word to the model in the original spelling list.

Materials:

· Spelling words, audiotape recording of spelling words, audiocassette walkmans, self-correction form, manila folders for spelling materials, proofreading mark prompts

Preparation:

· Teacher chooses a list of spelling words for students

· Teacher creates an audiotape recording that consists of stating each word in the word list, using the word in a sentence, and then stating the word again.

· Teacher creates a self-correction form (or uses the attached form).

· Teacher creates proofreading mark prompts (or uses the attached marks).

Steps in Implementing this Intervention:

Step 1: Construct a list of spelling words. Write the list of spelling words in the "Word List" column of the self-correction form. Create an audiotape recording of the spelling words. State the word, use the word in a sentence, and then state the word again. Be sure to dictate the words in the same order that they were listed on the word list.
Step 2: Instruct students on the use of proofreading marks. Have students practice the skill on words included in their spelling lists. Copy the proofreading marks onto the inside of the students' manila folders. Students can use the manila folders to keep up with their self-correction worksheets.

Step 3: Have students listen to their spelling words by using the walkmans while also looking at each word on the self-correction form as it is being dictated.

Step 4: Have students fold back the word list column so that the written words are not visible. Instruct students to listen to the recording again. This time have students pause the tape after each recording and attempt to write the word correctly in column 2.

Step 5: After students complete all of the words on their word list, have the students unfold the self-correction form to reveal the correct spelling of the words. Have students compare their spelling to the correct spelling. Have students edit their spelling using the proofreading marks copied on the inside of their manila folders.

Step 6: Have students correctly write any misspelled words in column 3 of the self-correction form. For words spelled correctly, have students place a check mark in column 3.

References:

Wirtz, C. L., Gardner, R., Weber, K., & Bullara, D. (1996). Using self-correction to improve the spelling performance of low-achieving third graders. Remedial and Special Education, 17, 48-58.

Proofreading Marks for Self-Correction:

· ^ Insert a letter(s):
Write the letters above the carat mark.

· О Omit a letter(s):
The circled letter(s) should be deleted.

· / Wrong letter(s):
The correct letter(s) should be written above the incorrect letter.

· ~ Reverse letter(s):
The order of the letter(s) should be reversed.

