Difficulty with letter/number placement
· Ensure proper desk, table and chair positioning- very important!
· Darken or highlight the writing line to draw attention to it.

· Reinforce top and bottom lines before writing, have the student draw a few vertical lines from the top to bottom line.

· Try using a highlighted rectangle for students to write their name in. After multiple trials, fade the cue and prompt the student to imagine the box when writing their name.

· Use something tangible for a line (cooked spaghetti, pipe cleaner, dried glue over the writing line, Wikki Stix, raised line paper, etc.) and make the letters sit on the line—also good to do with magnetic letters.

· Try a variety of adapted paper.

TMCSEA 2011
