

WATI Student Information Guide

SECTION 5

Composition of Written Material

1. Typical of Student's Present Writing (Check all that apply.)

- | | | |
|--|--|--|
| <input type="checkbox"/> Short words | <input type="checkbox"/> Sentences | <input type="checkbox"/> Multi-paragraph reports |
| <input type="checkbox"/> Short phrases | <input type="checkbox"/> Paragraphs of 2-5 sentences | <input type="checkbox"/> Other _____ |
| <input type="checkbox"/> Complex phrases | <input type="checkbox"/> Longer paragraphs | _____ |

2. Difficulties Currently Experienced by Student (Check all that apply.)

- | | |
|---|--|
| <input type="checkbox"/> Answering questions | <input type="checkbox"/> Generating ideas |
| <input type="checkbox"/> Getting started on a sentence or story | <input type="checkbox"/> Working w/peers to generate ideas and information |
| <input type="checkbox"/> Adding information to a topic | <input type="checkbox"/> Planning content |
| <input type="checkbox"/> Sequencing information | <input type="checkbox"/> Using a variety of vocabulary |
| <input type="checkbox"/> Integrating information from two or more sources | <input type="checkbox"/> Summarizing information |
| <input type="checkbox"/> Relating information to specific topics | <input type="checkbox"/> Other _____ |
| <input type="checkbox"/> Determining when to begin a new paragraph | _____ |

3. Strategies for Composing Written Materials Student Currently Utilizes (Check all that apply.)

- | | |
|--|--|
| <input type="checkbox"/> Story starters | <input type="checkbox"/> Webbing/concept mapping |
| <input type="checkbox"/> Preset choices or plot twists | <input type="checkbox"/> Outlines |
| <input type="checkbox"/> Templates to provide the format or structure
(both paper and electronic) | <input type="checkbox"/> Other _____ |

4. Aids/Assistive Technology for Composing Written Materials Utilized by Student

(Check all that apply.)

- | | | |
|--|--|---|
| <input type="checkbox"/> Word cards | <input type="checkbox"/> Word book | <input type="checkbox"/> Word wall/word lists |
| <input type="checkbox"/> Prewritten words on cards or labels | | |
| <input type="checkbox"/> Dictionary | <input type="checkbox"/> Electronic dictionary/spell checker | |
| <input type="checkbox"/> Whole words using software or hardware (e.g., IntelliKeys) | | |
| <input type="checkbox"/> Symbol-based software for writing (e.g., Writing with Symbols 2000 or Pix Writer) | | |
| <input type="checkbox"/> Word processing with spell checker/grammar checker | | |
| <input type="checkbox"/> Talking word processing | <input type="checkbox"/> Abbreviation/expansion | |
| <input type="checkbox"/> Word processing with writing support | | |
| <input type="checkbox"/> Multimedia software | <input type="checkbox"/> Voice recognition software | |
| <input type="checkbox"/> Other _____ | | |

Summary of Student's Abilities and Concerns Related to Computer/Device Access _____
