Embossed Fernald Technique

Category: Reading/Spelling

Grade level: Grade 2 to 12

1. What is the purpose of the Embossed Fernald Technique?

The Embossed Fernald Technique was developed by Grace Fernald to develop a sight vocabulary and improve spelling through the use of seeing, hearing, and feeling words simultaneously.

2. With whom can it be used?

This technique is recommended for second grade through secondary school students with average or above average intelligence who are either non-readers or poor readers. It seems especially effective with those who have previously experienced much failure, because of its positive approach.

3. What teaching procedures should be used?

1) First, the word is written in grease pencil on a piece of paper with a screen or other highly texturized surface underneath it, providing a high contrast to the paper it is written on.

2) After checking the accuracy of the spelling, the student places a dot at the left side of the word.

3) Next, the student touches the dot and says the word, then passes his/her fingers over the word and says it again. The dot is then touched again, and the word is said a third time.

4) This procedure is repeated until the student is confident that the word looks, sounds, and feels correct.

5) When this is achieved, the student now visualizes the word and traces it in the air with his/her finger.

6) Finally, the student writes the word on a piece of paper while saying it and checks this against the model.

7) If the student is successful he/she can continue with the next word; if not, he/she should start at the dot and follow through steps 3-7 again.

· Review is suggested once a day, after mastery, and once the following week.

4. In what types of settings should the Embossed Fernald technique be used?

The ideal setting for this technique is one-to-one or in small groups, since the teacher win have to monitor the student’s spelling and reading.

5. To what extent has research shown the Embossed Fernald Technique to be useful?

Thorpe et al. (1981) found the addition of the tactile and kinesthetic modalities superior to strictly visual-auditory techniques for secondary students with learning disabilities learning reading and spelling of sight words. Some of the research suggests that it is the "success orientation" of this technique that makes it most effective.

References

1. Fernald, G. M. (1943). Remedial Techniques in Basic School Subjects. New York, McGraw Hill.
2. Myers, C. A. (1978). Reviewing the literature on Fernald's technique of remedial reading. The Reading Teacher, 31, 614-619.

3. Thorpe H. W., Lanpe, S., Nash, R. and Chiang, B. (1981). The effects of the kinesthetic-tactile component of the VAKT procedures on secondary, learning-disabled students' reading performance. Psychology in the Schools, 18, 334-340.

