RTI Strategies For Language Skills

	Language Comprehension

	Difficulty following directions
	· Gain student’s attention before giving directions (ex. Call student’s name, tactile cues, eye contact, etc)

· Say one direction at a time, slowly
· Use gestures and/or visual cues to emphasize spatial/directionality concepts (marker board, chart, picture objects)

· Emphasize key words in directions

· Have student repeat one direction at a time

· Rephrase directions-be conscious of level of complexity of language used

	Difficulty with oral comprehension
	· Before reading story introducing new information, tell the student what to listen for

· Have student repeat what he is listening for

· Break story/information into smaller units or at key points and ask questions

· Review main idea

· Paraphrase main ideas

	Difficulty with general comprehension/vocabulary
	· Use synonyms or a variety of terms to clarify information

· Teach vocabulary in context

· Illustrate word meanings using pictures or concrete demonstration

· Extend opportunities to practice/reinforce vocabulary

· Use objects/pictures to emphasize concepts and solve simple problems

· Use visual organizers/cues to facilitate problem solving

· Emphasize figurative language and multiple meanings as they occur in the curriculum

	Oral Expression

	Difficulty relating story/event/information
	· Use gesture or visual cues ordering first, second, third, etc

· Help student identify main topic

· Stop student when he rambles on and redirect to the main topic

· Help student identify details to support the main topic

· Use visual organizers

· Help student sequence events by asking what happened first, second, next etc.

· Extend opportunities to practice/reinforce vocabulary

	Difficulty producing correct grammar
	· Find out if error is dialectal (consult with SLP)

· Model correct grammatical form

· Have student repeat correct form

· Observe if the student can self-correct when reminded

	Difficulty expressing ideas clearly and logically
	· Model appropriate response or interaction

· Allow extra time for student to formulate and express response

· Provide opportunities to:

· Ask questions

· Initiate and maintain conversation

· Give sufficient information

· Give cause and effect information

· Use language to make choices and express needs or desires

· Use problem solving/decision making techniques

· Practice with peers in appropriate learning groups

	Auditory Processing

	Seating
	· Seat the student away from auditory and visual distractions to help focus and maintain attention

· A seat close to the teacher and the board and away from the windows and door may be helpful

	Setting
	· Reduce external visual and auditory distractions

· A large display of posters or cluttered bulletin board can be distracting

· A study carrel in the room may help

· A structured classroom setting may be more beneficial than an open classroom situation

	Speaking
	· Gain the student’s attention before giving directions

· Speak slowly and clearly, but do not over exaggerate speech

· Use simple, brief directions

· Give directions in a logical, time ordered sequence using words that make the sequence clear such as first, next, finally

· Use visual aids and write instructions to supplement spoken information

· Emphasize key words when speaking or writing, especially when presenting new information. Pre-instructions with emphasis on the main ideas to be presented may also be effective

· Use gestures that will clarify information

· Vary loudness to increase attention

· Check comprehension by asking the student questions or asking for a brief summary after key ideas have been presented to be sure the student understands

· Paraphrase instructions and information in shorter and simpler sentences rather than by only repeating

· Encourage the student to ask questions for further clarification. (Encourage students to tell you what they did hear rather than needing to repeat entire instructions.)

· Make instructional transitions clear by helping student to visualize what is expected

· Review previously learned material

· Recognize periods of fatigue and give breaks as necessary

· Avoid showing frustration when the student misunderstands a message

· Avoid asking the student to listen and write at the same time. For students with sever central auditory processing problems, make a copy of another student’s notes or the teacher’s notes.

RTI 4312

