Classwide Peer Tutoring for Children with ADHD

Category: Reading, Spelling, Mathematics, Social/Emotional/Behavioural

Grade Level: Grade 1 to 6

1. What is the purpose of the Classwide Peer Tutoring program?

The Classwide Peer Tutoring program is an instructional strategy that was developed to improve academic performance of students in basic skill subjects by increasing academic engaged time. Recently it has been adapted for children with ADHD to improve the academic performance and classroom behaviour of these children in a regular classroom setting.

2. With whom can it be used?

The Classwide Peer Tutoring program has been shown to be effective with a wide variety of children. It is an effective teaching method for most general education students. Specific benefits have been shown for students with learning disabilities and children with ADHD. The Classwide Peer Tutoring program provides two important benefits for children with learning disabilities and children with ADHD, these children are not singled out and therefore do not attract special attention. Second, the program allows them to continue learning in regular classrooms.

3. What teaching procedures should be used with Classwide Peer Tutoring?

Since most teachers employ some form of group work, the Classwide Peer Tutoring program requires little modification to teachers’ pedagogy. The program requires the entire class to work in tutoring pairs for 15-20 minutes per day, three to four days a week on target tasks identified by the teacher.
Specific subject areas targeted for intervention are determined by asking teachers to identify each child’s weaknesses. Children with learning disabilities or ADHD are then paired with normally functioning children to work together on targeted academic activities. The students take turns providing instruction, assistance and feedback to one another. More specifically, the Classwide Peer Tutoring program functions in the following way:

· The tutor and tutee are seated at adjacent desks and the tutor is provided with academic material targeting certain skills such as drilling of math facts and tables or spelling. This academic material is related to the instructional content covered prior to the classwide peer assignment.

· The tutor dictates items one at a time and the tutee answers verbally. The tutor awards the tutee two points for each correct response. In the event that the tutee gets a question wrong, the tutor provides the correct response and the tutee is required to replicate the correct response three times to gain one point.

· After ten minutes, the tutoring pairs switch roles and former tutors become tutees.

· Teachers monitor the behaviours of tutoring pairs and offer assistance as required.

4. In what type of settings can Classwide Peer Tutoring be used?

This intervention is used in the regular classroom with all students participating.

5. To what extent has research shown Classwide Peer Tutoring to be useful?

Several studies have shown that students in general education make solid academic gains when involved in Classwide Peer Tutoring, and that the method is especially effective in increasing academic engaged time.

A study conducted by DuPaul and colleagues (1998) demonstrated that Classwide Peer Tutoring produced improvements in the behaviours and academic performance of children with ADHD in regular classroom settings. This study also found that Classwide Peer Tutoring led to improvements in active on-task behaviours, and declines in passive on-task behaviours and off-task behaviours in children with ADHD. Moreover, participating students and teachers reported high levels of satisfaction with the intervention.

References

1. DuPaul, G.J., Ervin, R.A., Hoock, C.L., & McGoey, K.E. (1998). Peer tutoring for children with attention deficit hyperactivity disorder: Effects on classroom behaviour and academic performance. Journal of Applied Behaviour Analysis, 31, 579-592.

2. Greenwood, C.R., Dinwiddie, G., Bailey, V., Carta, J.J., Dorsey, D., Kohler, F.W., Nelson, C., Rotholz, D., & Schulte, D. (1987). Field replication of classwide peer tutoring. Journal of Applied Behaviour Analysis, 20, 151-160.

3. Greenwood, C.H., Terry, B., Arreaga-Mayer, C., & Finney, R. (1992). The classwide peer tutoring program: Implementation factors moderating students’ achievement. Journal of Applied Behaviour Analysis, 25, 101-116.

4. Delquadri, J., Greenwood, C., Whorton, D. Carta, J. J., & Hall, V. (1986). Classwide peer tutoring. Exceptional Children, 52, 535-542.

Reviewed by: Imola Marton

