Audio Elaboration Text

Student Practice-Self-correcting Materials-Abstract-Addition

Clip#2-Teacher Demonstrates Use of Self-correcting Materials


In this clip, you will see the teacher demonstrate how to use the specific self-correcting material.  It is very important that you model how to use any new self-correcting material before expecting students to use the material appropriately.  For students who have learning problems, you may have to do this on several different occasions due to memory, attention, or processing problems.  There are six segments in this clip.   Each segment depicts the teacher cueing students to various features of the self-correcting material.


Watch for several teacher behaviors that are helpful to students who have learning problems.

1. The teacher cues students to a color code that identifies the “practice” side and the “answer-key” side.  Students who have processing deficits may not “naturally” recognize the difference between the two sides, so this technique can be very helpful.

2. With this very ‘responsive” group of youngsters, the teacher does a wonderful job of handling student questions that are “off the topic” in a way that doesn’t quell their interest.  She does this while still keeping them on the point (e.g several students continue to ask “Why?” and the teacher responds, “I’m going to tell you why in just a minute.”).  Students who have learning problems may ask questions at times that are “off the topic,” but many times this is due to their various learning characteristics.  When they demonstrate interest, it is important that that interest is not “squashed” by how we respond to them.  The teacher also does a nice job of ignoring irrelevant student comments that could become disruptive if she attended to each one.

3.  The teacher uses a potentially disruptive student comment to reinforce something positive.  When a student says “I can’t,” the teacher has her students all repeat, “I can with practice.”  Students who have learning problems often think they “can’t” because of past failure.  This teacher’s technique helps reinforce that although students may not feel like they can now, they will be feel more confident with the kind of practice they are going to do now.

4. The teacher provides an interesting spatial-orientation cue by helping her students differentiate the “tall” side from the “fat” side when putting the self-correcting material in the appropriate alignment.  

5. As she models turning the self-correcting material over to check her answer, the teacher reminds students of the blue color coded dot that signifies the “answer-key” side of  the self-correcting material.

6. The teacher models what to do when the answer is correct and incorrect.  Preparing students who have learning problems in advance is a helpful strategy, particularly if your desire is to assist them to be independent.

7. The teacher reinforces the idea that it is ‘ok” to make mistakes when practicing.  She says, “That’s what practice is for.”  Students who have not had a lot of success in math, need such assurance because they may equate making mistakes with being “stupid” or “dumb.”  Feelings like this can create math anxiety, causing some students to “shut down.”

8. When developing the self-correcting material, the teacher was sure to include sheets with varying problems on them.  This dissuades potential student copying off other student’s papers.

