Kerrigan's Integrated Method

Category: Language/Writing

Grade Level: Grade 4 to 12; college and university

1. What is the purpose of Kerrigan's Integrated Method?

This method is used to develop the student's ability to produce well-written expository texts. The emphases are on theme and topic sentences, paragraph formation, and the use of transitional phrases in the second and third topic sentences to link them to preceding paragraphs.

2. With whom can it be used?

This method has been used successfully with general education and remedial students from junior high through college levels. Students with learning disabilities who have severe spelling problems should be provided with a transcriber to prevent the mechanics of spelling from interfering with the thinking processes.

3. What teaching procedures should be used with Kerrigan's Integrated Method?

This is a highly structured, integrated approach that provides students with a structure within which to write, and yet is flexible enough to allow them to express their thinking and ideas. As considerable is needed, it is suggested that the instructor not attempt all six steps in the first few lessons.

1) The student writes a short, simple, declarative sentence that makes one statement, one about which something else can be written (e.g., "I dislike winter”). Descriptive and narrative sentences should be discouraged.

2) The student then writes three sentences about the whole of the first sentence. The whole idea must be dealt with in each of these sentences, not just some part of it (e.g., “I dislike the winter's cold” would be one good sentence to write about disliking winter).

3) The student then writes four or five sentences about each of these three sentences. Again the relationship must be direct and clear (e.g., “It freezes my ears”).

4) The student checks that the sentences in step three are as concrete and specific as possible, and include details and examples. The subject of these sentences does not need to encompass the entire previous sentences. For example, abstract words or phrases can be concretized.

5) The student checks that all the sentences used to begin subsequent paragraphs clearly refer back to the idea of the preceding paragraph.

6) Finally, it is important for the student to check that all the sentences make clear reference to, and are connected with, the initial sentence.

4. In what types of settings should Kerrigan's Integrated Method be used?
This method can be used in a regular classroom or in a smaller group setting.

References

1. Kerrigan W. J. (1974). Writing to the Point: Six Basic Steps. New York: Harcourt, Brace, Jovanovich.

