Solving Word Problems Using Structured Organizers
Appropriate Grade Level:

Elementary and Middle School
Brief Description:

This intervention gives students better understanding of reading, interpreting, and solving word problems in mathematics. The use of structure organizers is first modeled by the teacher, students use the organizers on their own, and is phased out as students become more proficient.
Materials Needed:

· Structured Organizers for solving math word problems
· Transparency of structured organizer

Procedure:

Phase 1: Modeling the use of Structured Organizers
1. Display a word problem and a structured organizer to the entire class on the overhead projector. Hand out copies to the students. Have students complete their own copies as you call on individual students for responses and fill in the transparency.

2. Have students hand in their structured organizers and answer the word problem.

Phase 2: Checking student use of Structured Organizers

1. Have the students independently fill out the organizer for a new word problem.

2. Come back together as a whole class and fill out the organizer together, calling on students to answer the questions. Record responses on the organizer transparency and have students make any necessary corrections on their papers.
Phase 3: Independent Use of Structured Organizers

1. Give students new word problems and have them complete structured organizers while solving them. Do not have them respond as a group.

Phase 4: Maintenance

1. Have students complete word problems without giving them structured organizers to complete.

Comments/Tips:

This intervention uses elements of the Group Story Mapping intervention for reading comprehension. Structured Organizers can be found in Lerner (2003) and Bos & Vaughn (2002), referenced below.
Sources:

Bos, C.S., & Vaugh, S. (2002). Strategies for Teaching Students with Learning and Behavior

Problems, 5th Edition. Boston: Allyn and Bacon.

Lerner, J. (2003). Learning Disabilities, 9th Edition. Boston: Houghton Mifflin Company.

Rathovan, Natalie (1999). Effective School Interventions. Guilford Press: New York, NY.
