	INTERVENTION STRATEGY:
Taped Problems

	Brief Description: This intervention allows students to hear math problems from a recording and gives the student a chance to answer the problem. The answer is then given and the student is taught how to cross out incorrect answers. This intervention is used to improve students’ response to math facts.

	Materials Needed:
Tape recorder
A tape of recorded math problems

	Implementation: This strategy is implemented individually by either the teacher or a paraprofessional. This intervention has a student listen to a tape of someone reading simple math problems. The tape is delayed or stopped to allow the student time to solve and answer the problem. Once the student is finished, the tape is played and the answers are compared. If the student’s answer is incorrect, the student is instructed to “cross out” the incorrect answer and then to write the correct answer. This is done with several problems and the problems are also repeated. The time allowed for answering should be shortened each time the problems are repeated.

	Schedule for implementation: Approximately ten minutes a day for three to five days a week.

	Variations: None

	Research Summary & References:
The following reference may be consulted to learn the essentials and variations of this strategy:

Poncy B., Skinner, C. & Jaspers, K. (2007). Evaluation and comparing interventions designed to enhance math fact accuracy and fluency: Cover, copy, and compare versus taped problems. Journal of Behavioral Education, 16, 27-37.

	Tool/Attachments:

N/A

