Title: Peer Tutoring Spelling Game

Appropriate grade level: All grade levels

Brief Description: This intervention is based on increasing active academic responding in the classroom. This strategy targets spelling accuracy by combining classwide peer tutoring with public posting in a game-like format. In addition to providing increased opportunities for each student to practice spelling without increasing the total amount of time set aside for spelling instruction, it prevents reinforcement of errors because peer tutors provide immediate feedback for responses. Also, because the peer tutoring game only takes 15 minutes to complete, in can be easily used within the spelling period, regardless of how the spelling curriculum is arranged.

Materials Needed:

List of spelling words

Pencil and paper for each student

Red or blue slips of construction paper in a box, enough for one slip per student

Posterboard chart listing the team names, with columns for posting red and blue team

point totals and weekly team winners

Procedures/steps for implementation:
1. Tell the students that they will be playing a new game to help them learn more spelling words. You’ll need about 30 minutes for the first day of training

2. Tell the students that the game is like basketball. In this game, they will make “baskets” (2 points) and “foul shots” (1 point). Select one student to demonstrate tutoring to the class, using the procedures described below. Then select two more students and guide them through the procedures in front of the class. Conduct two more demonstrations with other student pairs. Then have the entire class practice the procedures while you walk around the room giving corrective feedback and praise for appropriate tutoring.

3. On Monday of each week, teach the list of new words to the entire class or to the spelling groups.

4. Also on Monday, have each student draw a red or blue slip of paper from a box for assignment to one of two teams. Then create tutor pairs within each team.

5. Begin the tutoring game by asking students to move to their tutoring stations (an arrangement where they can work in pairs). Designate one student to serve as tutor first. Distribute the new word list and spelling forms or sheets of paper

6. Signal the students to begin, and, if desired, set a timer for 5 minutes. Tutors present tutees with the list of words as many times as possible during this time period. The tutor says a word while the tutee writes it on his or her paper. The tutee then rally spells out to the tutor the word he or she has written.

7. If the word is correct, the tutor says, “Correct! Give yourself two points!” and the tutee marks a “2” on his or her list. If the word is incorrect, the tutor points to, pronounces, and spells the missed word orally to the tutee. The tutee must write it correctly three times before receiving the next word. After the word has been corrected, the tutee receives one point.

8. After five minutes, the pair reverses roles

9. During tutoring, walk around the room, supervising and awarding bonus points (“referee points”) to tutors for examples of positive tutoring, up to 5 additional points per student.

10. After another five minutes, it is time to stop. Have tutoring pairs add up their points, including any bonus points. Record individual scores on the individual chart, and record team points on the team chart.

11. On Friday, give a spelling test on the words tutors have practices. Have team pairs exchange papers, correct each other’s answers, and award three points for each correctly spelled word.

12. Have each student report his or her points and record them on the individual score chart.

13. Announce the team winner for the week, and post the winner on the team chart.

14. Randomly spot check students’ scoring and point additions. Correct as needed.

Evaluation:

Compare percent correct scores on weekly spelling tests for the entire class or the selected group of students before and after implementation.

Comments/Tips:

Implement a reward for the winning team (small prizes)

Set a class goal of total number of points earned by both teams and have a bigger prize (such as a movie or pizza party).

Source:

Delquadri, J.C., Greenwood, C. R., Stretton, K., & Hall, R.V. (1983). The peer tutoring spelling game: A classroom procedure for increasing opportunity to respond and spelling performance. Education and Treatment of Children, 6, 225-239.

