EdPro Development Accommodations & Modifications Form

Instructional Accommodations/Modifications

Presentation of Subject Matter

 Use spatial/graphic/visual strategies

 Use bodily kinesthetic or hands-on strategies

 Use musical/rhythmic strategies

 Use self-management strategies (see Self-Management/Monitoring)

 Use cooperative learning strategies

 Present demonstrations (models)

 Emphasize critical information

 Pre-teach vocabulary

 Use Experiential Learning/examples

 Use functional/authentic instruction

 Provide low vocabulary/language materials on topic/theme/concept

 Check often for understanding/review

 Plan for generalization/teach skills in several settings/situations

 Request parent reinforcement of instruction

 Instruction focuses on IEP goals only

 Provide cross-age or same-age peer tutoring

 Use multiple/rotating peers for groups/tutoring

 Use errorless learning strategies

 School text sent home for summer preview

Materials

 Home set of texts/materials for preview/review

 Tapes of teacher lectures/discussions

 Modify arrangement of material on page

 Carbonless or photo copy of peer's class notes

 Audio taped textbooks/materials

 Provide supplementary materials

 Typed copies of teacher lectures/notes

 Large print/magnified photocopies

 Highlighted texts/study guides

Environmental Arrangements

 Planned/preferential seating

 Modify room arrangement

 Reduce/minimize distractions (visual, auditory, tactile, movement, and/or social)

 Provide special equipment:

	_____ computer
	_____ audio tape recorder

	_____ word processor
	_____ see OT/PT report

	_____ calculator
	_____ see technology

 assessment report

	_____ AAC device
	_____ other ____________

	_____ video recorder

Classroom Assessment Accommodations/Modifications

(In order to justify appropriateness of accommodations for any state mandated tests, items checked below should be used consistently with a student over the previous year.)

Assignments

 Give directions in small, distinct steps

 Give directions in alternative format (written/picture/verbal, etc.)

 Give directions in multiple formats (e.g., written & orally)

 Audio/Video tape directions for student

 Give extra cues/prompts on assignments

 Provide photocopies of pages/items vs. student copying from text/board

 Read/audio tape ALL text on assignments

 Modify worksheet/packet format (essay, short answer, fill in blank, multiple choice, etc.)

 Increase frequency of assignments formatted for learning style strength areas

 Shorten assignments (fewer items/questions)

 Modify difficulty level of content

 Allow student to type or tape assignment

 Allow alternate assignment/strategy when class demands conflict w/ IEP goals

 No penalty for spelling/handwriting/sloppy

 Provide extra grade opportunities (re-do items missed, extra credit, etc.)

 Modify grading scale (pass/fail or points)

 Provide grading rubrics w/ assignment

 Other ________________________________

Pacing

 Flexible time limits

 Allow breaks

 Vary assessment/assignment activity frequently

 Omit tasks requiring copying in timed situations

 Compacting

 Other ________________________________

Testing

 Modify test format

 Oral testing for directions and/or test items

 Shorten test length

 Modify content being tested

 Additional/alternate materials (see Materials)

 Consider learning styles & change assessment mode to:

	_____ Exhibitions
	_____ Reflections

	_____ Performances
	_____ Products

	_____ Journals
	_____ Visuals

	_____ Authentic applications of content/concept

 Alternate test administrator/locale

Other ________________________________

Behavior Support Accommodations/Modifications

(If a Positive Behavior Support Plan has been completed, use this checklist below to emphasize priority strategies and reference the Support Plan for details.)

 Conduct comprehensive functional assessment

 Teach functionally equivalent alternatives to challenging behaviors

 Increase opportunities for choice

 Use instruction/assessment that capitalizes on strengths/interests

 Increase predictability of schedule

 Assign daily classroom job in strength/interest area

Social Interaction Support

 Review and practice social skills using role play and/or authentic (real) situations

 Assign as cross-age or same age peer tutor

 Provide a peer advocate

 Provide social skills instruction

 Create a “Circle of Friends”

Self Management/Monitoring

 Provide daily assignment book

 Provide written daily schedule

 Provide pictorial daily schedule

 Provide study guides

 Provide T-Charts for classroom rules

 Provide self-monitoring checklists for academic tasks

 Provide self-monitoring checklists for unwritten curriculum (class rules, procedures, social skills, etc.)

 Provide step by step checklists for academic tasks

 Provide step by step checklists for unwritten curriculum (class rules, procedures, social skills, etc.)

Use socially appropriate coping/relaxation strategies
Consequence Manipulations

 Provide a range of consequences, including instructional consequences

 Use reinforcement-based decelerating consequences

 Increase ratios of positive to negative interaction

 Provide verbal reinforcers

 Provide non-verbal reinforcers

 Provide concrete reinforcers

 Provide a choice of reinforcers

 Provide activity-based reinforcers

 Provide social reinforcers

 Use reactive strategies

 Follow crisis intervention plan
