ACCOMMODATIONS CHECKLIST FOR THE General Education CLASSROOM

PHYSICAL ARRANGEMENT OF ROOM:
seating student near the teacher
seating student near a positive role model
standing near the student when giving directions or presenting lessons
avoiding distracting stimuli (air conditioner, high traffic area, etc.)
increasing distance between desks
additional accommodations:
LESSON PRESENTATION:
pairing students to check work
writing key points on board
providing peer tutoring
providing visual aids, large print, films
providing peer note taker
making sure directions are understood
including a variety of activities during each lesson
repeating directions to the student after they have been given to the class: then have him/her repeat an explain direction to teacher
providing written outline
allowing student to tape record lessons
having child review key points orally
teaching through multi-sensory modes, visual, auditory, kinesthetic, olfactory
using computer-assisted instruction
accompany oral directions with written directions for child to refer to

provide a model to help students post the model and refer to it often
provide cross age peer tutoring
to assist the students in finding the main idea underlying, highlighting, cue cards, etc.
breaking longer presentations into shorter segments
additional accommodations:
ASSIGNMENTS/WORKSHEETS:
giving extra time to complete tasks
simplifying complex directions
handing worksheets out one at a time
reducing the reading level of the assignments
requiring fewer correct responses to achieve grade (quality vs. quantity)
allowing student to tape record assignments/homework
providing a structured routine in written form
providing study skills training/learning strategies
giving frequent short quizzes and avoiding long tests
shortening assignments; breaking work into smaller segments
allowing typewritten or computer printed assignments prepared by the student or dictated by the student and recorded by someone else if needed
using self-monitoring devices
reducing homework assignments
not grading handwriting
student should not be allowed to use cursive or manuscript writing
reversals and transpositions of letters and numbers should not be marked wrong, reversals or transpositions should be pointed out for correction
do not require lengthy outside reading assignments
teacher monitor students self-paced assignments (daily, weekly, biweekly)

arrangements for homework assignments to reach home with clear,
concise directions
recognize and give credit for student's oral participation in class
additional recommendations:
TEST TAKING:
allowing open book exams
giving exam orally
giving take home tests
using more objective items (fewer essay responses)
allowing student to give test answers on tape recorder
giving frequent short quizzes, not long exams
allowing extra time for exam
reading test item to student
avoid placing student under pressure of time or competition
additional accommodations:
ORGANIZATION:
providing peer assistance with organizational skills
assigning volunteer homework buddy
allowing student to have an extra set of books at home
sending daily/weekly progress reports home
developing a reward system for in-schoolwork and homework completion
providing student with a homework assignment notebook
additional accommodations:

BEHAVIORS:
use of timers to facilitate task completion
structure transitional and unstructured times (recess, hallways, lunchroom, locker room, library, assembly, field trips, etc.)
praising specific behaviors
using self-monitoring strategies
giving extra privileges and rewards
keeping classroom rules simple and clear
making "prudent use" of negative consequences
allowing for short breaks between assignments
cueing student to stay on task (nonverbal signal)
marking student's correct answers, not his mistakes
implementing a classroom behavior management system
allowing students time out of seat, to run errands, etc.
ignoring inappropriate behaviors not drastically outside classroom limits
allowing legitimate movement
contracting with the student
increasing the immediacy of rewards
implementing time-out procedures
additional accommodations:

ie .

Example of an Instructional Accommodations Format For General Education Classroom Teachers

Form for Identifying Accommodations:
Name:
Grade:
Date:
Use the following checklist to guide decisions about what instructional accommodations are needed by this student.
Instructional Accommodation Checklist
<u>Setting</u>
Distraction-free space within classroom (e.g., doorway, windows, other students, front of class, back of class)
One-to-one assistance to complete written tasks
On-task reminders
Several verbal prompts to initiate a task
Verbal encouragement, praise, or recognition to continue a task
Directions repeated and/or clarified
Small group or partner instruction, especially when learning or practicing new facts, concepts, and strategies
Adaptive furniture
Other
<u>Timing</u>
Periodic breaks during work sessions (specify)
Other

Scheduling

Extended time to complete class/homework assignments

Length of assignments shortened to complete as overnight homework assignments

A daily assignment sheet

A weekly quick strategic assignment meeting

A weekly or monthly assignment calendar

A weekly or monthly assignment calendar with check- in and due dates posted

Presentation

Visual cues or printed material to facilitate understanding of orally given directions

Directions repeated, clarified, or simplified

Directions read individually

Visual magnification device

Auditory amplifications device

Written directions read

Key words or phrases in written directions highlighted

Visual prompts (e.g., stop signs, arrows) that show directions to start, stop, and continue working

Written directions presented in larger and/or bold print

Written directions presented with one complete sentence per line of text

Reader to read the text

Pencil grip

Access to a prerecorded reading

Test presented in sign language

Written information presented in Braille or large print
Increased spacing between items and/or limited items presented per page
Templates or masks to reduce visible print
Papers secured to desk (e.g., magnets, tape)
Calculator
Abacus
Arithmetic tables
Spell checker or spelling dictionary
Manipulative
Other
Response

Text-talker converter

Speech synthesizer

Pencil grip

Scribe (someone to record verbatim oral responses to questions)

Braille

1 . . .

Copying assistance between drafts of writing

Option to write an outline to a question and, using a tape recorder, dictate the body of the response, per the written outline

Option to dictate answer into a tape recorder

Visual magnification device

Touch Talker or other communication device

Calculator

Abacus

Arithmetic tables

Spell checker or spelling dictionary

Other accommodations based on the purpose of the assignment and what and how the skill(s) will be assessed.