Types of Modifications/Accommodations

	Instruction
	Curriculum*

	· Explicitly teach expectations

· Modify the pace of instruction
· Have student repeat directions
· Review assignments with student

· Use individualized instruction

· Use frequent repetition

· Give time for extra practice, application and review

· Offer guided practice prior to independent practice

· Teach behavior explicitly
	· Relate curriculum to life relevance and/or student interests

· Use a variety of activities in lessons

· Provide a sample organized page (reference sheet)

· Shorten assignments

· Use easier material

· Use visual aids, manipulatives
· Use graphic organizers

· Use touch points for math

* See Classes of Curriculum Adaptation for more adaptations


	Environment
	Learner

	· Clarify classroom rules

· Modify noise level

· Provide a safe environment

· Allow extra time to complete task or homework

· Provide a quiet work space

· Clearly define consequences

· Provide immediate feedback

· Use preferential seating

· Change schedule
· Involve parent in supporting learning/homework
	· Allow use of word processor

· Tutoring (peer, cross-age, etc.)
· Use a reading buddy system

· Encourage strengths

· Reward positive behavior
· Provide a timer for short periods of work

· Follow a difficult task with a highly desirable one

· Determine motivation for behavior
· Behavior contract

· Alert student before transitioning

· Consult with last year’s teacher

· Consult with professional staff

· Involve in school-wide program(s) (Title 1 etc.)

· Involve in community agencies


Classes of Curriculum Adaptation

	Change the Content
	Change the Presentation
	Change the Expectations

	Precorrect Errors
Give extra practice for errors you anticipate before instruction.

Practice expected behaviors: give reminders before errors occur; give feedback during instruction
	Task Difficulty
Adapt the skill level, problem type, or rules to increase accuracy (>75%)

Allow use of calculators to figure math problems; simplify task directions; change rules for a game; present more learned material with new.
	Time to Complete
Adapt the time allotted and allowed for learning, task completion or testing.

Provide an individualized time line for task completion.

	Level of Participation
Adapt the extent to which a learner is actively involved in a task or activity.

In geography, have a student hold and turn the globe while others point out locations
	Task Size
Adapt The number of items that a learner is expected to complete or master.

Reduce the number of social studies terms required at any one time.
	Output Method
Adapt how the learner can respond to instruction.

Instead of answering questions in writing, allow a verbal response; use a communication book; demonstrate knowledge with hands on demonstrations.

	Alternate Goal
Adapt the goals or expectations while using the same materials.

In social studies, expect one student to locate just the states while others locate the capitals as well. 
	Input Method
Adapt the way instruction is delivered to the learner.

Use different visual aids; use concrete examples; use hands-on activities; place students in cooperative groups.
	Increase Rewards
Make doing expected behaviors more valuable than errors or other problem behaviors.

Provide tokens, points, or privileges based on meeting behavior expectation; develop a behavior contract that includes a reward.

	Substitute Curriculum
Provide different instruction and materials.

During a written language test, one learner is practicing computer skills.
	Level of Support
Increase the amount of personal assistance provided to the learner.

Assign peer tutors, teaching assistants or cross-age tutors.
	Remove or Restrict
Take away desired objects or activities when problem behavior is observed.

Restrict access to the computer at break when the student doesn’t complete the assigned task.


