Using Problem Solving to Address Writing Problems (originally developed by Ken Howell and Lee Anne Robinson)

What is the problem?

	
	Fluency
	Syntactic Maturity
	Vocabulary - Semantic Maturity
	Content
	Conventions
	Legibility
	Writing Process

	Definition
	· Amount of text generated
	· Varied sentence lengths and types

· Use of complete sentences

· Verb tense agreement
	· Variety of words used

· Grade level use of vocabulary and grammar
	· Organization

· Originality

· Style

· Cohesion
	· Punctuation

· Spelling

· Capitalization

· Grammar rules
	· Handwriting
	· Plans ahead

· Consideration of audience

· Selection of genre

· Moves back and forth between the stages of the writing process

	Problem indicators (compared to grade level standards)
	· Little or no text
	· Short sentences

· Switches tenses
	· Repeated use of similar words

· Uses only simple language

· Vocabulary appears to be below grade level
	· No paragraph formatting

· “Knowledge Telling”

· No identifiable structure

· Lacks sequence
	· Many errors: punctuation, spelling, capitalization
	· Difficult to read the writing
	· Other errors mentioned and no evidence of planning, audience consideration, or genre

	Sample ways to quantify
	· Total Words Written
	· Scoring guide
	· Scoring guide
	· Scoring guide
	· Words Spelled Correctly;

· Correct Writing Sequence
	· Letter formation errors
	· Observation

Why is the problem occurring?

	
	Fluency
	Syntactic Maturity
	Vocabulary -Semantic Maturity
	Content
	Conventions
	Legibility
	Writing Process

	Possible assumed causes for the problem and evaluation questions
	· Is there a missing tool/skill?
· Is there a motivation problem (does the student refuse to write)?

· Is there a physical problem?

· Do they know their letters? Letter sounds?

· Early Literacy skills?
	· Can the student identify complete / incomplete sentences?
· Can the student produce complete sentences?
	· Does the student have limited proficiency with English?
· Is there also a problem with spelling?

· Are there also problems with spoken language and/or communication?

· What are the student’s vocabulary skills in the area of the topic?
	· Can the student identify a paragraph?
· Can the student explain the concept of and identify the components of a paragraph?

· Can the student write a paragraph if given assistance?
	· Is there a specific error pattern?
	· Is there also a fluency problem?
· Is there a specific error pattern?
· Is there a physical problem?
	· Is there knowledge telling?
· Can the student identify/utilize the steps in the writing process?

· Does the student have a strategy for planning?

· Can the student write for an audience?

· Can the student write for a purpose?

· Can the student differentiate between draft and final?

September 29, 2010

