INSTRUCTIONAL ACCOMMODATIONS, STRATEGIES AND IDEAS

	
	HANDWRITING
	READING
	ARITHMETIC
	WRITTEN EXPRESSION
	DAILY ORGANIZATION

	INSTRUCTIIONAL STRATEGIES
	Instructional Strategies:

Tracing exercises

“talk through” letter formation

dot-to-dot

multi-modality instruction

chalkboard practice
	Use story frame

Use before, during, after echo reading

Story mapping

Multi-modality teaching

Structured study guides
	Use number lines

Use mnemonic devices

Use “two finger” counting aids

Using color coding strategies

 (eg. Green marker to start / red to stop)

use multi-modility approach

use computational aids
	Content outlines

“webbing” strategies

writing / story starters

formulate sentences aloud
	Color coding strategies

Homework journal

Pocket schedule

Notebook schedule

Schedule on desk

Schedule on bulletin board

	TASK MODIFICATIONS
	Adapt test to fill-in-the-blank, multiple choice, or true-false

Provide additional time

Shorten assignments

Photo copied notes

Also:

 Try different writing tools

 Change paper position

 Check student position:

 feet/pelvis/trunk and arm/hand

 avoid using short pencils

 utilize cross-age tutoring

 utilize peer support

 provide typing/keyboarding

 instruction
	Highlight key concepts

Extra time for completion

Shorten assignments

Simplify text

Use chapter outlines

Also:

 Utilize peer support

 Utilize cross-age tutoring

 Information organizer

 Study carrel

 Provide tactile letters/words
	Reduce the number of problems

Eliminate the need to copy problems

Enlarge worksheets

Avoid mixing “signs” on a page

Reduce number of problems on page

Allow more time

Also:

 Utilize peer support

 Utilize cross-age tutoring
	Allow extra time

Shorten assignment

Provide sentence “shells”

Provide key words

Also:

 Utilize peer support

 Utilize cross-age tutoring

 Study carrel
	Assignment sheets

Appointment book

Reminder cards

Structured study guides

Post signs and label areas in room

Also:

 Utilize peer support

 Utilize cross-age tutoring

 Study carrel

 Organize desk

	AT
	Provide instruction on use of AT devices
	 Provide instruction on use of AT devices
	Provide instruction on use of AT devices
	Provide instruction on use of AT devices
	Provide instruction on use of AT devices

	ASSISTIVE TECHNOLOGIES
	ADAPTIVE (NO AND LO TECH)
	Pencil holders/grips

Large/primary pencils

Large crayons/markers

Different kind/color paper

Different line spacing/color

Acetate sheets with markers

Light pen

Tape paper to the desk

Dycem to hold paper

Clipboard to hold paper

Stencils/templates

Rubber name stamp

Other rubber stamps

Magnetic board/letters

Slant board/easel

Wrist rest/support

Arm stabilizer/arm guide
	Page magnifiers

Magnifying bars

Colored acetate

Word window

Flash cards

Letters and word cards

Sentence cards

Highlighter

Post-it tape flags

Colored keyed paperclips to mark

Pages/paragraphs
	Abacus

Counters-spools, buttons, etc.

Containers for counters

Manipulatives

Flash cards

Automatic number stamp

Magnetic numbers on metal tray

Personal chalkboard/dry erase board

Raised or enlarged number line

Number fact charts
	Word cards

Sentence cards

Pocket dictionary

Pocket thesaurus

Personal “word” book
	Pocket organizer/planner

Personal organizer

Clipboard

Sticky notes

Notebook tabs

Post-it tape flags

Colored paper clips

Highlighter

Storage cubicles

timer

	
	ALTERNATIVE (MID-HIGH TECH)
	Typewriter/word processor with correction with custom keyguard

Portable work processor that interfaces with computer

Computer with macros

Computer with spell checker

Computer with alternative input (eg. On screen keyboard, switch interface, expanded or mini keyboard)

Computer with word prediction

Computer with voice recognition
	Tape recorder to record reading assignments “Books on Tape”

Language Master”

Speaking Language Master

Word Master

Electronic dictionary

Computer with voice output and talking word processing software
	Hand held calculator

Calculator with printout

Talking calculator

Language Master and Math Tape

Recorder with counting basic facts

Multiplication tables combinations formulas
	Electronic spell checker

Electronic dictionary

Electronic thesaurus

Word master

Speaking Dictionary

Companion or talking Language Master

Computer with spelling and grammar

Checker computer with macros computer with word prediction software
	Electronic memo/schedule master

Electronic pocket organizer planner

Taped schedule/assignments

digital diary

Computer with calendar/reminder software

Assistive Technology START

PAGE
29

