	[image: image1.png]RSN

[image: image2.png]

	Fall 2008 Archdiocese of Kansas City in Kansas Volume 6 Issue 1

	Accommodations for ALL Students

At some point in the life of most students accommodations will be needed. The student may need accommodations as a result of an illness, a broken bone, difficulty in a content area or as a result of a disability. Good teachers, you accommodate students on a daily basis without even realizing it. Every time a teacher moves a student away from distractions so he or she can complete an assignment the teacher is making an accommodation for that student. Most teachers instinctively make these types of adjustments hundreds of times each day.

What are accommodations? Accommodations are anything a teacher does to assist the student in successfully completing an assignment or a task without substantially changing the product.

ALL teachers accommodate students in some way when they see that students need support to enable them to show what they know.

Physical Accommodations are changes that can be made to the learning environment. The teacher can

support students with physical accommodations by:

· Providing a structured learning environment. Try posting schedules; posting classroom rules; providing preferential seating; having an organized classroom and using color coding for organization.

· Creating private workspaces which are free of unnecessary materials; providing quiet; allowing for standing and providing additional space for the student.

· Offering learning centers for students in reading, listening and manipulatives.

Instructional Accommodations are changes that can be made to the way that teachers instruct students. Instructional accommodations include how content is presented, expectations for time and the materials utilized during instruction.

Examples of how to accommodate presentation of materials include:

· “Chunking” or breaking assignments into shorter tasks.

· Using concrete examples before teaching the abstract

· Relating information to the students prior experiences

· Reducing the number of concepts presented at one time

· Providing an overview of the lesson before beginning instruction

· Highlighting important concepts to be learned in the text and materials

· Monitoring the rate at which the material is presented

· Providing repetition and additional examples

· Keeping oral directions clear and simple

· Asking the student to repeat back directions

· Writing instructions on the board, worksheet or assignment book

· Reviewing previous information before introducing new information

Examples of how to adapt time demands for students may include:

· Increasing time allowed for completion of tests and assignments

· Reducing the amount of work expected

· Reducing the length of the task

· Prioritizing assignments

· Providing break periods or change of task

Teachers have a great deal of flexibility regarding how to adapt instructional materials. Consider the following:

· Highlighting essential information to be learned

· Avoiding crowded and cluttered worksheets

· Allowing for spelling errors

· Giving written directions to supplement verbal directions

· Utilizing visual aids such as charts and graphs

· Utilizing manipulatives

· Writing the due date on assignments

· Providing student with notes or guided notes.

Behavioral Modifications are changes the teacher makes in his or her behavior that enhances student learning and achievement.

Examples of behavioral accommodations include but are not limited to:

· Using physical proximity to the student

· Providing direct reinforcement, such as praise and/or immediate feedback

· Establishing a private signals between the teacher and the student

· Offering written feedback to the student in addition to verbal feedback

· Assigning the student jobs that he/she can perform well

· Acknowledging the student by making him/her “Student of the Week”

· Avoiding power struggles with students

· Offering the student choices

· Speaking privately with the student

· Providing the student with clear and concise expectations

· Creating a student contract

Assessments are utilized to find out how much students knows rather than to penalize the student for either a short term challenge, such as a broken arm, or long term challenge, such as a learning disability. In order to ensure testing a student’s mastery of the content, teachers may need to provide Testing Accommodations for students. There are three types of testing accommodations to consider: time, setting and response.

Timing Modifications for testing may include:

· Extending time to allow the student to complete the test

· Administering the test in several sessions throughout the day or over several days

· Allowing the student frequent breaks during the testing period

The classroom is not always the best setting to assess students. Consider the following Setting Accommodations for testing:

· Testing in small groups

· Providing individual testing in a separate location

· Allowing the student to test in an alternate location such as the learning center, library or school office

Response Accommodations should be made for students who struggle with the manner in which the test is presented. Many students struggle with scan sheets for responses; others struggle with essay questions. The following response accommodations should be considered for students:

· Marking answers in the testing booklet rather than a scan sheet

· Allowing students to record responses to essay questions on a tape recorder

· Allowing students to dictate responses to a scribe

· Allowing oral responses and clarification

· Using a word processor for essay questions and long answers

· Reducing the number of choices on multiple choice exams; eliminating the distractors that combine several others (e.g. “A & B but not C”)

	Transition Reminder

Elementary/Middle Grades

· Call parents of students with special needs to discuss student’s adjustment to the new grade

· Meet with parents to adjust the plan if necessary

High School
· Talk with the resource teacher or counselor to discuss any concerns regarding students

· Review student files to obtain accommodation/ modification information
	“Let us therefore approach

 the throne of grace with boldness,

 so that we may receive mercy

and find grace to help

in time of need.”

Hebrews 4:16

� EMBED PBrush ���

�

