Interventions for Writing

	Skill- Writing: Composing and Organization

	Intervention – Color-coding strategy

	Source or adapted from - Written Expression: Building the Foundation in Primary Grades, SStage Conference September 2008

Gail N. Adams, presenter

The students will be able to write a coherent paragraph with a topic sentence, related ideas, appropriate elaboration and a conclusion using the color-coding strategy introduced in Step Up To Writing.

Introduce the color-coding strategy

1. Prepare for teaching the strategy.

a. Review the instructional steps listed below.

b. Make an overhead transparency of the Traffic Light Colors, A Traffic Light, Writing a Paragraph, Fun with Friends paragraphs and informal outline (see below).

2. Introduce the color-coding system using the picture of the traffic light and the paragraphs A Traffic Light and Writing
a Paragraph.

a. Show the picture of the traffic signal and explain to students that the green, yellow and red colors of the traffic signal can help us to organize our paragraphs. Have students color the traffic signal.

b. Read the paragraphs :A Traffic Light and Writing a Paragraph and highlight or underline the various sentences with the appropriate color.

3. Introduce the color coding strategy using the paragraph.
a. Green. Have students read the title. Ask them what the paragraph will be about.

b. Green. Read the topic sentence with your students. Remind them that a topic sentence announces what the whole paragraph is about. Tell students that topic sentences are colored green because the topic sentence shows what the writer is going to prove or explain.

c. Yellow. Read the first key/star idea with your students.

Explain that in information writing the topic sentence are supported by reasons, details, or facts that prove or explain the topic. The reasons, details, and facts are called key/star ideas and are colored yellow to remind the writer to slow down and support their topic sentence. Have students read the circled words. Tell students that these are transitions that glue the paragraph together.
d. Red. Read the first red sentence with your students. Tell students that the red from the Traffic Light tells the writer to stop and explain the key/star idea using examples, evidence, and elaboration to support the key/star idea. Tell them these sentences are the meat of the paragraph.

e. Yellow. Read the next yellow colored sentence with your students. Ask them what you need to do when the color is yellow. (Slow down.) Point out how this sentence supports the topic sentence. Have students read the circle transition words that are glue for the key/star ideas.
f. Red. Read the two red sentences with your students. Ask students what red tells the writer to do. (Stop and explain.)

Remind students that these sentences are the meat of the paragraph and support the key/star idea using the e’s -- examples, evidence, or elaboration.

g. Green. Read the final sentence, the conclusion. Tell students that conclusions tie it all together with a ribbon and that the green reminds the writer to go back to connect to the topic sentence.

h. Have students refer to the Traffic Light Signal. Review the colors with them.

4. Introduce the color-coded paragraph outline.

a. Refer students to the informal outline.

b. Explain that the writer planned the paragraph before writing.

c. Green. Have the students read the topic. Tell them that green reminds the writer that he/she is going to explain the topic. Tell students that the topic became the topic sentence in the paragraph.

d. Yellow. Read the first key/star idea with your students.

Remind them that yellow tells the writer to slow down and support the topic sentence. Then have them reread the parallel sentence in the paragraph.

e. Red. Read the two details that are colored red. Tell students that the writer stopped and added elaboration to explain the key/star idea. Next, read the corresponding sentence in the paragraph.

f. Yellow. Read the second key/star idea in the outline with your students and the corresponding sentence.

g. Red. Read the ideas indicated by the dashes and dots. Explain that fast and high tell about the swings and that teams and laugh tell about tetherball. Have students reread the corresponding sentences in the paragraph.

h. Green. Finally, read the note after the word conclusion and the corresponding sentence in the paragraph.

Instructional Steps for assisting students in planning and writing a paragraph.
1. Prepare for the writing lesson.
a. Make an overhead transparency of the informal outline. Initially use the informal outline with two key/star ideas. When the students are proficient, move to the form with three key/star ideas. Once students are familiar with the format, they can use folded lined paper for the informal outline.

b. Duplicate copies of the informal outlines to use in the lesson.
c. Organize the necessary supplies: red, yellow, and green highlighters for each student and lined paper.

d. Select a topic. Refer to list of possible topics.
2. Introduce the topic.

a. Distribute materials to members of the instructional group.

b. Write the topic on the board or overhead transparency. Read the topic. Have students simplify the topic (e.g., What do I like about where I live? Simplified to Where I Live) and record it on the informal outline form.

c. Have students highlight the topic in green to indicate that they are going to explain.

3. Brainstorm possible ideas to complete

a. Have students write a list of ideas that could be possibly used as key/star ideas. (THINK)

b. Have the students read their lists to their partners and add any of their partner's ideas to their own list. (PAIR)

c. As the students are thinking and pairing, move around the room. On an overhead transparency record their ideas and their names.

d. Share the ideas on the overhead transparency with the class.

(SHARE) Have students add any additional good ideas to their own lists.

e. Have the students circle their two or three best key/star ideas (depending on the outline being used) that they wish to use in their paragraph.
f. Display this overhead transparency so that students can use it to support spelling as they write.

4. Guide students in completing the informal outline.

a. Have students record their key/star ideas on the outline and highlight the ideas in yellow.

b. Have students add the meat to the outline: examples, evidence, and/or explanations. Ask them to highlight these ideas in red.

c. Next, have students add a word or two to indicate what they will say at the end of the paragraph to tie it all together.

Highlight the words in green.

5. Guide students in writing the paragraph.

a. Have students place a lined piece of paper on their desk next to the outline.

b. Have students think of possible topic sentences and tell their partners. Call on a number of students and have them say their topic sentence. Write a topic sentence on the board or overhead transparency. Tell students that they can either copy the sentence or use their own topic sentence. Have them highlight the topic sentence in green.

c. Have students locate their first key/star idea, think of a sentence, and add it to the paragraph. Have them reread the sentence and mark with a capital and a period. Have them highlight the key/star idea in yellow.

d. Have the students locate the explanations and examples that go with the key/star idea. Have think of one or two sentences that incorporate the explanations and examples. Have them reread the sentence or sentences and add any necessary capitals and punctuation. Have them add the ideas to the paragraph and highlight in red.

e. Have students find additional key/star ideas and highlight in yellow followed by explanations highlighted in red.
f. Finally, have students create a conclusion, add it to the paragraph, and highlight in green.
6. Support students in proofreading the paragraph.
a. Have students reread their paragraphs proofing for sense, spelling, capitalization, and punctuation.

b. Have students read their paragraphs to their partner.

c. Ask students to place the informal outline and paragraph in their writing folder.
Use these instructional steps on subsequent days. Gradually, reduce the amount of teacher guidance provided. After the students have written a number of paragraphs, introduce the use of transition words.
Possible Topics
What I Like
What I like about where I live

What I like about my best friend

What I like about school

What I like about Saturdays

What I like about books

What I like to do during the summer

What I like to do during the winter

What I like about my bedroom

What I like about computers

If I could
If you could fly, what would you do?
If you could have one superpower, what would it be?

If you could be a different age, what would it be?

If you were a grown-up for one day, what would you like to do?

If you were a teacher for one day, what subjects would you want to teach?

If you were the President, what would you do on your first day in office?

If you were given one hundred dollars, what would you do with it?

If you could give yourself a new name, what would it be?

If you had a day all for yourself and could do whatever you wanted to, what would you do?

If you could improve the world, what would you do?

If you could invent a new device, how would you use it?

If a new student entered the class, how could you make them feel welcome?

What?
What are the most irritating things in your life?

What are the best things in your life?

What personality traits do you admire most in other people?

What acts of kindness could you give to others?

What is the most valuable thing that you have learned in school?

What is something that you do well?

What are you thankful for in your life?
What is something you like about yourself?

What is something you dislike about yourself?

What is your favorite time of the year?

What is your idea of an exciting evening?

What is your idea of a dull evening?

What is your most important possession and why?

What is the best birthday present you ever received?

What is the best birthday present you could receive?

What is something that makes you feel sad?

What is something that makes you feel joyful?

What makes you feel safe?

What is the best advice you ever received?

What would you do if a bully bothered you on your way home?

What would happen if.....

What would happen if there was no television?

What would happen if people never helped each other?

What would happen if you could become invisible whenever you wanted to?

What would happen if everyone looked exactly the same?

What would happen if you everyone threw trash on the roads and lawns?

What would happen if everyone really cared about each other?

What would happen if the only way you could travel was on foot?

What would happen if children set the school rules?

My Favorites

My favorite book

My favorite pet

My favorite holiday

My favorite breakfast

My favorite snack

My favorite ice cream

My favorite sport

My favorite lunch

My favorite dinner

My favorite toy

My favorite time of day

My favorite season

My favorite outdoor game

My favorite birthday

[image: image1.png]@ Traffic Light Colors for
Accordion Paragraphs

)

r// \\\\

Green |) GO!
_/

Yellow w](> ;ém!
=

Red Q\ /\ STOP!
—

Green ‘//\\ > Bl‘\;gK!

@

A Traffic Light

Traffic lights have three important colors. The green light means that it is okay to go. Drivers wait for the green light before they cross the street. A yellow light says “Slow down.” Drivers know they must slow down so they do not cause an accident. Red lights shout, “Stop! Stop!” Drivers must stop until the light turns green. The colors on a traffic light help make the street safe for everyone.

Step Up to Writing Primary. Maureen Auman, author. Sopris West, publisher

Writing a Paragraph

The three colors of the traffic light help me to remember how to write a paragraph. First, I use green to get me going. My topic sentence is green. It tells the reader what I am going to prove, going to explain, going to describe or going to share. Next, yellow reminds me to slow down. I need to support my topic with good reasons, interesting facts or well -described details. I introduce my reasons, facts or details with transitions. Finally, I see red and it reminds me to stop. Red examples, explanation, evidence and events bring my paragraph to life. My conclusion, of course, is green because I go back to my topic and use my last sentence to remind my reader of the topic.

Step Up to Writing Primary. Maureen Auman, author. Sopris West, publisher

FUN WITH FRIENDS

My friends and I love outdoor recess time. We always play games together. Four square and hopscotch are the favorite games in our class. We also like the new equipment on the playground. Everyone tries to be the one to go the highest and fastest on the swings. Teams try to beat each other when they play tetherball. We all laugh at each other and cheer when we make points. All of my friends will tell you that recess is a fun part of the day.

Step Up to Writing Primary. Maureen Auman, author. Sopris West, publisher
Informal Outline

Planning is the key: use an informal outline

TOPIC= Recess

GAMES: Four square

 Hopscotch

PLAYGROUND: Swings

~ Fast

~ High

Tetherball

~ Teams

~ Laugh

CONCLUSION= Fun
Red: Explanations and examples are the meat

Green: topic sentences are the heart

Yellow: Transitions are the glue

Step Up to Writing Primary. Maureen Auman, author. Sopris West, publisher
