Title: Curriculum-Based Spelling Probes

Appropriate Grade Level: All grade levels

Brief Description: The purpose of this intervention is to provide information regarding a student’s level of spelling skill development compared with that of peers; to set short- and long-term goals for spelling instruction and remediation; to evaluate the effectiveness of spelling interventions; and to provide information for program evaluation.

Materials Needed:

1. Three sets of 20 to 25 words taken randomly from the spelling textbook or basal reader series, depending on which is used for spelling instruction; if spelling is integrated into other subject areas, lists can be generated by writing grade-level words on cards and randomly selecting sets of cards.

2. Pencils (2 per student)

3. Lined paper (one per student)

4. Stopwatch or watch with second hand
Procedure/Steps:

1. Give students copies of the topic sentence and give the following directions

“I am going to read some words. I want you to write the words on the sheet in front of you. Write the first word on the first line, the second word on the second line, and so on. I’ll give you 7 seconds to spell each word. When I say the next word, try to write it, even if you haven’t finished the last one. Are there any questions?”

2. Say each word twice. Use homonyms in a sentence.

3. Dictate words for 2 minutes. Do not dictate a new word in the last 3 seconds and allow the student to finish the last word.

Suggestions for Evaluating Effectiveness:

Option A

Score the probes as follows:

1. Each word has an extra character placed before and after it. For example, the word BUTTER has seven possible letter sequences.

2. Count the number of correct letter sequences. For example:

BUTTER has seven letter sequences correct.

BUTTAR has five letter sequences correct.

BUTER has five letter sequences correct.

BATTAR has three letter sequences correct.
3. Divide the number of correct letter sequences by the total seconds dictated and multiply by 60 seconds to obtain the letter-sequence-correct-per-minute rate. For example, if words are dictated for 2 minutes, the formula is:

Correct letter sequence x 60 SECONDS = letter sequences correct per minute

 120 seconds

4. Compare the correct-letter-sequence rate to the student’s individual norms or local norms.

Option B

1. Count the number of words spelled correctly in 2 minutes to obtain a words-spelled-correctly rate for the probe.

2. Compare the words-spelled-correctly rate to the student’s individual norms or local norms.

Comments/tips:

This probe can be used with individual or groups of students.

Source: Rathvon, N. (1999). Effective School Interventions. New York: Guilford Press.
