

Developing essential skills for writing: An intervention for children with complex learning needs

Where your needs always come first

Foreword

Ready, Steady ... Write! was established through the positive blending of two professional services - Down syndrome Support Team, Specialist Teaching Service and the Paediatric Occupational Therapy Service, working to complement expertise in specialist fields.

Special thanks go to Julie Hooton (Specialist Teacher for Children with Down Syndrome) and Catriona Johnstone (Specialist Paediatric Occupational Therapist) for their input into the programme, and to Fiona Thompson from Symbol UK Speech and Language Therapy Service for her help with the auditory attention and memory section.

Please refer back to the Paediatric Occupational Therapy Service or the Down Syndrome Support Team, Specialist Teaching Service for future updating of the document, so that it can be of benefit to others.

Paediatric Occupational Therapy Service Oakridge Centre 240 Desborough Road High Wycombe Bucks HP11 2QR Tel: 0844 2252389 Specialist Teaching Service Wycombe Area Office Easton Street High Wycombe Bucks HP11 1NH Tel: 01494 475199

Page

3	Introduction
5	Instructions for Use
7	Week 1 Record sheet
8	Week 2 Record sheet

- 9 Week 3 Record sheet
- 10 Week 4 Record sheet
- 11 Week 5 Record sheet
- 12 Week 6 Record sheet
- 13 Essential Skill Area 1 Core Stability
- 15 Essential Skill Area 2 Pen/ Pencil Grasp
- 17 Essential Skill Area 3 Auditory attention and memory
- 18 Essential Skill Area 4 Visual Perception
- 20 Essential Skill Area 5 Writing Patterns
- 23 Appendix 1 Good Practice Tips and Strategies
- 24 Appendix 2 Resources

Introduction

Ready, Steady ... Write was developed for children and young people with complex learning needs who struggle to acquire the essential skills necessary, to be able to write by hand and to make written progress in all curriculum areas.

Through use of this programme, children and young people will improve their ability to produce fluent, spontaneous and legible handwriting. Handwriting is a complex skill which requires the integration of a large number of skills. It has been developed for children and young people with Downs Syndrome, but will also benefit children with a range of other educational needs. This is a working document aiming to develop 5 areas of skill. These need to be practised regularly, some areas more than others, depending on the child. These 5 areas are:

Essential Skill Areas

1 - Core Stability

Wake up the body

Imagine a crane on a building project, the long arm can only function if the base is stable. In the same way a child's hand can only produce neat handwriting if the rest of the body is stable enough to allow for it.

2 - Pen/Pencil Grasp and Fluidity of Movement

Strengthen the hand.

The arches in the hand provide stability for action. A child must have sufficient strength and stamina in the intrinsic muscles of the hand to allow for holding and skilfully manoeuvring the pen or pencil. **3** - Auditory (Listening) Attention and Memory

Tune in the ears

Remember that memory is not a muscle

but does respond to strengthening in the same way as the hands.

The ability to process, discriminate and retain auditory information is essential to appreciating the relevance of communicating through writing.

4 - Visual Perception

Focus the eyes

Although our eyesight may be good, learning to form letters requires interpreting correctly what is seen, for example, distinguishing between a vertical line and a diagonal line, an 'a' and 'c'.

5- Writing Patterns (inc letter formation)

and WRITE!

Often the teaching emphasis and expectations are on the writing patterns when in fact other skills have not been acquired and are not functioning effectively in order for writing patterns and letter formations to take place.

Instructions for use

- Refer to pages 13-22 which detail the 5 essential skill area activities. Choose 1 activity from each essential skill area. The chosen activity from each essential skill area is to be practised daily for a week. <u>All</u> 5 activities should last approximately 10 minutes per day <u>in total</u>, with other pupils included within a group wherever appropriate in order to maximise inclusion.
- Record progress daily on the sheet provided, Pages 7-12. It is recommended that feedback from each activity is included, with references to achievements, strengths and possible areas for future reinforcement.
- Each week these activities are changed and the intervention should be planned to last 6 weeks, then evaluated for future planning with a clear understanding of building on success, sensitively identifying weaknesses or gaps in skill development and reinforcing as necessary.
- When planning consider carefully the sequence of activities, for example, some gross motor core stability practice may be far more appropriate to develop thoroughly in the early stages leading to fine motor pencil grip practice.
 Wherever possible, the activities have been put into hierarchical order in each section in order to help in this choice.
- Keep activities as meaningful and enjoyable as possible, incorporating them into relevant class work and Speech and Language Therapy tasks if appropriate. When working with older pupils, careful planning is needed to ensure the activities are appropriate or modified to be age appropriate.
- It is recommended that a store in the form of a box or crate is made available with all planned and required resources ready for each week's activities.

- Hand strengthening resources can be stored in a separate box to form a 'hand gym' for regular access by the child to build up strength. This can be especially useful when they have worked out their hand dominance (i.e. left or right handed), as more emphasis can be placed on strengthening the hand likely to be used for writing.
- At the end of each essential skill area, spaces have been left by educational staffs to add tips, activities and resources which from experience have worked well.
- Parents should be consulted and, where appropriate, involved in supporting the learning and development of their child as an integral part of this intervention. To maximise inclusion in school time, it may be worthwhile for some of the activities to be reinforced at home by parents.
- Teachers may wish to use this in conjunction with the PIVATS (English-writing) to establish a baseline for assessment and monitor progress. This can be found using the following link <u>www.lancashire.gov.uk/education/pivats</u>

NB Every time we perform a particular motor sequence or movement, the neural pathway (the connections made between the brain and the muscles involved) is reinforced again and again. We get better at performing the eventually embedded movement which develops in a continuous process from birth to adulthood.

Record Sheet

Name:		Start Date:	WEEK 1
ESSENTIAL SKILL AREA	ACTIVITY (these 5 activities should be practised daily & in total should last approx. 10 minutes)	√ when completed	FEEDBACK/COMMENTS for future planning
Core Stability		M T W Th F	
Pen/Pencil Grasp		M T W Th F	
Auditory Attention/ Memory		M T W Th F	
Visual Perception		M T W Th F	
Writing patterns		M T W Th F	

<u>Record Sheet</u> Name:

Name:		Start Date:	WEEK 2
ESSENTIAL SKILL AREA	ACTIVITY (these 5 activities should be practised daily & in total should last approx. 10 minutes)	√ when completed	FEEDBACK/COMMENTS for future planning
Core Stability		M T W Th F	
Pen/Pencil Grasp		M T W Th F	
Auditory Attention/ Memory		M T W Th F	
Visual Perception		M T W Th F	
Writing patterns		M T W Th F	

ame:	S	Start Date:	WEEK 3
ESSENTIAL SKILL AREA	ACTIVITY (these 5 activities should be practised daily & in total should last approx. 10 minutes)	√ when completed	FEEDBACK/COMMENTS for future planning
Core Stability		M T W Th F	
Pen/Pencil Grasp		M T W Th F	
Auditory Attention/ Memory		M T W Th F	
Visual Perception		M T W Th F	
Writing patterns		M T W Th F	

Name:		Start Date:	WEEK 4
ESSENTIAL SKILL AREA	ACTIVITY (these 5 activities should be practised daily & in total should last approx. 10 minutes)	√ when completed	FEEDBACK/COMMENTS for future planning
Core Stability		M T W Th F	
Pen/Pencil Grasp		M T W Th F	
Auditory Attention/ Memory		M T W Th F	
Visual Perception		M T W Th F	
Writing patterns		M T W Th F	

Record Sheet

ame:		Start Date:	WEEK 5
ESSENTIAL SKILL AREA	ACTIVITY (these 5 activities should be practised daily & in total should last approx. 10 minutes)	√ when completed	FEEDBACK/COMMENTS for future planning
Core Stability		M T W Th F	
Pen/Pencil Grasp		M T W Th F	
Auditory Attention/ Memory		M T W Th F	
Visual Perception		M T W Th F	
Writing patterns		M T W Th F	

ime:		Start Date:	WEEK 6
ESSENTIAL SKILL AREA	ACTIVITY (these 5 activities should be practised daily & in total should last approx. 10 minutes)	√ when completed	FEEDBACK/COMMENTS for future planning
Core Stability		M T W Th F	
Pen/Pencil Grasp		M T W Th F	
Auditory Attention/ Memory		M T W Th F	
Visual Perception		M T W Th F	
Writing patterns		M T W Th F	

Essential Skill Area 1 - Core Stability Wake up the body

No	Activity	Tips	Resources
1	Stand on one leg and balance. Progress to hopping using different legs	Children tend to like "animal" reference e.g. flamingo. Alternatively if too advanced, practise	
		balance by asking child to kick a ball.	
2	Cat drinking milk (more appropriate for younger children)	Child pretends to be a cat and crawl along on all fours to a pretend bowl of milk, then lowers head and shoulders to drink the milk. (This is a good activity for developing shoulder stability for writing).	
3	Throw beanbag into a target e.g. hoop	To grade you can increase distance between child and target and size of target (e.g. hoop down to washing-up bowl). Ensure majority success!	Beanbag, hoop, washing up bowl
4	Walk along a given line forward and backwards, then knee walk along the line forwards and backwards	Use lines on playground to initiate activity if it helps. Imaginary lines may be used if child is able.	Masking tape on floor
5	Walk up and downstairs using one foot per step	Try holding then not holding	
6	Touch named parts of the body	Try eyes open then eyes closed (you may be amazed at how challenging this is with eyes closed)	
7	Mirror movements of a partner using flags	Child may feel happier to lead this initially Start with one flag and progress to a flag in each hand.	Flags

8	Move around the room stop dead on command	Use tambourine and beater to give stop command. If child finds this difficult provide a boundary by asking child to run along a line and freeze on a carpet tile.	Tambourine and beater
9	Using ribbons, child and partner draw a given shape in the air with large movements e.g. a long horizontal line, a vertical line, a circle, a square, a triangle, a zigzag, a letter	The ability to draw these shapes is a pre- requisite to handwriting. You could give the child the shape verbally or draw a picture of it on a chalkboard/whiteboard. It may be more motivating to allow the child to take turns at drawing the shape for a partner to copy. Link to art, PE, music.	Lengths of ribbon A chalk board and small chalk/whiteboard and marker
10	Walking using corded stilts	Child often needs time to learn how to pull up the cord attached, to be able to walk.	Corded Stilts
11	Cross lateral marching	Start with just legs marching, once confident add arms swinging. Then progress to touching opposite knee with hand whilst marching.	

No	Activity	Tips	Resources
1	Use empty squeeze bottle to blow	Encourage hand stability.	Washing up liquid bottle
	ping pong balls across a table	Have a race.	that child can easily
		Can use a mapped track on large scale.	squeeze.
2	Use 5 pegs to peg onto a 'flowerpot' or cardboard leaf, for example. Remove and re-peg	Ensure child uses tip of index (or middle finger) and thumb. Remaining fingers should be curled into the palm, you could ask the child to hold a coin in the palm of their hand using their other fingers. Pegs decorated with flowers, ladybirds e.t.c. can be more motivating. Be aware of stiff pegs and grade accordingly. Try numbered pegs. Link to mathematical vocabulary, above, below, to the right/left. Try clipping animals e.g. koalas clipped on thick card branches with specific places to clip.	5 pegs 2 pots (flower pots work well) Cardboard leaf
3	Using therapeutic putty	 Roll out into a sausage "pinch" all the way along using the tip of a different finger and thumb Roll putty into a ball and push each finger into the centre in turn, keeping finger straight 	Red Therapeutic putty (medium strength)
4	Using therapeutic putty hide marbles in putty for child to extract	If marbles not appropriate for child use small motivating toy which child particularly likes.	Red Therapeutic putty
5	Popping bubble wrap with finger and thumb	Progress to a cut out line of 4 bubbles popping each in turn with a different finger in sequence.	Bubble wrap

Essential Skill Area 2 - Pen/ Pencil Grasp Strengthening the hand

6	Open lid and find surprise	Encourage child to use both hands working	Selection of small
		together to stabilise box (bi-lateral co-ordination).	boxes/jars/pots with lids
		Encourage child to use non-dominant hand to	Plastic Pill box (7 days of
		stabilise the box.	the week box is useful)
		Use fingers and thumbs to open and close lids.	
		Use pots for colour, number, phonic (initial -	
		medial or end) word matching.	
		Match lids to a selection of boxes/lids.	
7	Flick ball or screwed up paper ball	Children tend to flick their whole hand initially.	
	across a table	When working with a child with Down syndrome	
		he/she may automatically pick up the ball and	
		throw it! Use thumb and index (or middle) finger	
		to flick and the remaining fingers to be curled into	
		palm of hand. Put a sticker on the finger nail to	
		highlight which finger to use	
8	Make trees using triangular /	Try asking child to select pieces of the same	Card
	rectangular / cloud shaped card /	colour or pieces to be joined in order of size.	Foam
	foam with spaced holes and linking with treasury tags.		Treasury Tags
9	Pick up cotton balls using tongs	If appropriate progress to picking up beads and	
		possible using tweezers.	
10	Bead threading	I	
		shape, colour or both and ask them to match the	Pattern Cards
		sequence as they thread.	Drinking straws
		Link to mathematics	Thread
		Use cut up plastic drinking straw and finer thread	
		to make it more challenging	
		Create own beads from dough, clay or rolled paper.	

Essential Skill Area 3 - Auditory Attention and Memory Tune in the ears

No	Activity	Tips	Resources
1	Tap a rhythm and child copies it		
2	Lay out coloured cubes in response to oral instructions		Coloured cubes/multi-link
3	Carry out a sequence of instructions, increase the number of elements	Eg " Can you go and get your bag" Link to Speech and Language Therapy targets where appropriate	
4	Lay out named cards. After 2 have been named, increase number.	Bingo	Cards
5	"I packed my bag, and in it I put" game. Child tries to remember sequence.	Alternatively "I went to the shops and bought…"	
6	Practise days of the week. Numbers 1 - 19 Alphabet	Often singing the sequence helps. Sunday, Monday, Tuesday, Wednesday, Thursday, Friday Saturday too 1, 2, 3, 4, 5, 6, 7 days, each day different and everyday is new	
7	Name 2 objects on a picture before child sees it. Child circles objects.		Appropriate picture
8	Follow instructions, for example "Put the beanbag on your head, lie on your back and touch toes etc"		
9	Play Simon Says eg "Simon says touch your right ear"		

No	Activity	Tips	Resources
1	"Matching" <u>ONE</u> of the following: 3D Objects Simple 2D Pictures Colours Name Words Individual Letters	The child must be able to understand the concept of match i.e." same" and "different". E.g. two red cars and a red aeroplane. Try lower case magnetic letters in a bowl of water for the child to pick out to match (This can be a good motivator and learning is likely to be memorable as it includes a sensory	Objects to match
2	Dot to dot Using sticky dots encourage child to place dots on the paper. Then child joins the dots up using finger and then a mark maker		Sticky dots Mark maker
3	Copy patterns of increasing complexity (3D)	Use coloured cubes (all same colour) and child copies eg	12 Cubes
4	Practise sight words on flash cards		Sight words on flash cards
5	Sorting activities, shapes, size, E.g. Compare bears are popular colour		Sorting objects

Essential Skill Area 4 - Visual Perception Focus the eyes

6	Homemade Picture puzzles	Take a motivating picture. Cut it into quarters and child positions together. To make this easier allow child to place the pieces onto the original picture. To make the task more difficult cut the picture into more parts.	A picture
7	Kim 's memory game	Progress to hiding two objects	Tray Cover objects
8	Feely bag game	Grade according to child's ability. Show items first (e.g. car, ball, rubber)	Objects Bag
9	Lotto game	Emotional Lotto	Lotto

No	Activity	Tips	Resources
1	Copy pre-writing shapes using one of the following: - tracing in a sand tray, - tracing in shaving foam/paint, - writing with chalk on chalk board. - Pencil and paper	The ability to draw these shapes is a pre- requisite to handwriting. 	
2	Motor control with magnets Laminate a blank sheet of paper and draw desired lines with a marker; place one magnet on the top at the starting point and hold second magnet under the paper Child moves the bottom magnet and watches the top magnet move along the desired path		Marker
3	Motor control in a boundary	Child uses a marker to draw within the given pathway	Clear View + cards Mazes Teodoresou booklets
4	Name Run finger over sandpaper or tactile letters in correct letter formation pathways	· ·	

Essential Skill Area 5 - Writing Patterns and WRITE!

		Letters of name may be tackled individually as	
		there may be more success from learning out	
		of order alongside sandpaper complete name.	
		Start with easiest letter first and shorter	
		name if possible, to get success.	
5	a, c, d, g, o, q,	Trace letters using sand, shaving foam, paint,	Sand
		scented tea leaves etc.	Sandpaper
		Try surface finger painting	Shaving foam
		chalk wet-dry-try technique(see 7)	Chalkboard
		sponge drawing, try again dry, then try pencil tracing	Squared Paper
		Show starting point of letters using red dot.	
		Think BIG e.g. 2cm A4 squared paper - write	
		on the line. This allows the child to judge	
		where to start, helps to get space in between,	
		use vertical lines i.e. more than a finger space	
		between letters.	
		Use computer keyboard reinforcement for	
		letter recognition.	
		NB For a child with Down syndrome teaching	
		in letter groups may be tricky to synthesize.	
		It may be more appropriate to use high	
		contrasting groups of letters.	
6	b, e, f, h, i, j, k, l, m, n, p, r, s, t, u, v,	Choose letters to work on. Don't be tempted	
	w, x, y, z	to go too fast as much preliminary work needs	
	, ,	to be done before letters can be formed	
		spontaneously.	
L			

7	CAPITAL letters	Use tiny sponges and chalk as this should	Small chalk board
	Chalk wet-dry-try technique i.e.	automatically result in tripod grip.	Two tiny sponges
	Draw the desired capital letter on	Choose capital letters in name.	Small shallow dish of water
	the small chalk board with chalk,	CAPITAL letters can be easier to synthesise	3cm piece of chalk
	child rubs it out in the same	as there are fewer strokes and paths to	
	direction/pattern as it is written	develop in order to communicate the alphabet	
	with the tiny sponge slightly wetted	text; in special cases it may be that	
	and squeezed,	communicating through CAPITALS is the best	
	Child writes over with the small	that can be done. Caution needs to be taken	
	piece of chalk.	however as ideally developing onto lower case	
		from CAPITALS can prove difficult when	
		CAPITAL letters have become embedded.	
		This is particularly true of children with Down	
		syndrome.	

Appendix 1 – Good Practice Tips and Strategies

Seating tips

- Straight back
- Feet flat on the floor or supported on a box.
- Right angles at the hips, knees and ankles
- ✤ Head in a central position
- Clearance between the back of the knee and the seat edge, approx 2 finger width.
- Clearance between the top of the thigh and the table.
- The table height should be equal to the height of the elbow. Or level with the elbow height when the child places a fist under their chin and keeps their chin in a neutral position

A pen can often flow more easily then a pencil.

A tripod grip using thumb and first 2 fingers should be encouraged.

A variety of commercially produced pencil grips, tripod pens may help achieve this. Experimentation will find the best for each child.

A Rubber band wrapped around the pencil shaft, 3 cm from the nib, can form a useful grip.

An airflow ball with a pencil pushed through the holes could act as a first step.

Some children benefit from using a sloping writing surface.

Commercially produced slopes are available, but a ring binder could be trialled initially.

Appendix 2 - Resources

How does it help?	Product	Supplier	Description
Concentration	Weighted lap pad	www.sensorydirect.com LDA www.LDAlearning.com	stansorvelize-
	Personal Timer	Taskmaster	
	Sand Timers	LDA Special Direct - www.specialdirect.com	5 0 55 10 55 10 45 20 25 30 35
Posture	Sloping board (writing slope)	Taskmaster Sunshine Company Special direct LDA	
	Wedge cushion	Back in Action	
	Foot block	NRS – school chair footrest	

		Interlocking footrest - Smirthwaite	
	Dycem	NRS www.Dycem.co.uk	
Handwriting	Tactile letters Upper and lower case sandpaper letters	Special Direct Amazon	

Success with Scissor	PETA UK Taskmaster	
		Easy grip Scissors
		Easy Grip Scissors
		Long loop Scissors
		Self Opening Scissors
		Dual Control training Scissors

			Pushdown Table Scissors
Strengthening the hand	Therapeutic putty	Homecraft Roylan 01623 754047 Independent Living consultants www.specialdirect.com	
Pencil grip	Large Ultra pencil grip Cross Guard Ultra		Large Ultra Cross Guard
Visual Perception	Shape by Shape	Happy puzzle company	

Useful resources/books available:

Handwriting without Tears

8802 Quiet Stream Ct., Potomac, MD 20854 <u>www.hwt.com</u>

Olsen, Janice Z. Handwriting without Tears printing and writing programme

Workbooks and resources. Self-published, 1997 Available from above.

Bruni, Maryanne. Fine Motor Skills in Children with Down syndrome: a guide for parents and professionals. Woodbine House, 1998.

Teodorescu, Ion and Addy, Lois M. Write from the Start. Developing the fine motor and perceptual skills for effective handwriting. LDA 2001.

Rol'n'Write including Handwriting Activity Worksheets. LDA 1991

A Hand for Spelling. LDA 2005

Alton, S. Fine Motor Skills in children with Down syndrome. DSA UK Education Consortium 2005

Mazes. Photocopy Masters for Developing Fine Motor Skills. LDA 1997

Handwriting Photocopy Masters. Collins, 1992

Tyson, J & Toohig, E. Developing skills to support Handwriting. 2007

Our handwriting is very personal

it is a part of who we are

and

how we communicate in our world

