	INTERVENTION STRATEGY:
Word Ladders

	Brief Description: Adapted from the work of Cunningham and Cunningham (1992) and Rasinski (1999), in this strategy the children are given a key phrase. The letters in the key phrase are used to compose new words based on teacher prompts and hints. Word ladders activities are a fun supplemental intervention that can be added to your curriculum to get students involved in manipulating sounds in words to increase spelling skills. This strategy should be done with paper and pencil; however, letter cards or tiles can be used for students with orthographic processing difficulties who need to work on spelling skills. Using representations of the letters removes the cognitive demand of the orthographic process and isolates the phonetic process involved in spelling. For students who need to begin increasing their orthographic skill, this strategy can be a fun way to practice writing.

	Materials Needed: Pencil and paper or, as a modification- letter tiles, letter cards, or plastic letters can be used for beginning writers or those with extreme fine-motor difficulty.

	Implementation: This strategy can be implemented in small groups, or whole group. It can be facilitated by a teacher, paraprofessional or adult volunteer.
1. The teacher writes the key phrase on the board and the children copy it onto their paper (or are given letter tiles to construct it). For example: “Team to Work”
2. The phrase and letters are reviewed with the children. The facilitator may review the letter sounds with the group.
3. Present the first hint orally. The children write the target word or use the letter cards to spell the word. For example, “Rearrange the letters in team to make the word that means the food we eat that comes from animals.” Answer- meat.
4. The child then reads the word he or she spelled. Give feedback until the child has the correct target word, spelled correctly.
5. Present the next hint orally. The children write the target word or use the letter cards to spell the word. Rearrange the letters to make the word that means not wild.” Answer- tame.
6. Continue through the word ladder until you reach the end. Giving feedback to the students throughout the lesson.

	Schedule for implementation: The suggested intervention schedule is approximately 10-15 minutes daily.

	Variations: Children who are using letter tiles to do this activity may be asked to copy the words they spell onto a paper as they get better with spelling.

	Research Summary & References:
The following references may be consulted to learn the essentials of this strategy:
For more on Word Ladders see – Scholastic, (Tel: 800-242-7737, choose option #3)
Daily Word Ladders for Teaching phonics and vocabulary, Gr 2-3
Daily Word Ladders for Teaching phonics and vocabulary, Gr 4+
Visit the website www.timrasinski.com for more Word Ladder activities and resources.

	Tool/Attachments:

The files entitled “Word Ladders 1-3” and “Word Ladders 3-6” in the TOOLS folder on this disk contains lessons for word ladders have been included with the permission of the author.

Here is an example of what a Word Ladders lesson might look like:

Key Phrase: Team to Work
 Target Word Letter Changes Required Clue

Team

Meat

Rearrange letters

Food that comes from animals.

Tame

Rearrange letters

Not wild

Take
Chg 1
To get possession of something. To grab.
Tale

Chg 1

A story.

Tall

Chg 1

Not short.

Toll

Chg 1

A fee paid for a service or privilege. We had to pay a one dollar toll to cross the bridge.

Ton

-2, + 1

A weight, 2,000 pounds.

Torn

+ 1

To have divided or separated something by pulling.

Worn

Chg 1

To have caused something to deteriorate or go bad by using it or wearing it out.

Work

Chg 1

What teams must do together.

◄�HYPERLINK "../../../../../../CD- Interactive Table of Contents.doc"��Back to Table of Contents�

◄�HYPERLINK "../../../../../../CD- Interactive Table of Contents.doc"��Back to Table of Contents�

