

School Accommodations and Modifications:A Parent and Child Checklist

Name of Student:	Date:
- · · · · · · · · · · · · · · · · · · ·	and include accommodations and modifications necessary
services under a 504 Plan also need the same kind and modifications. The following checklist might b	vidualized Education Program (IEP). Students who receive dof individual attention to their plans for accommodations e a good starting point for you and your child to think about 504 Plan. Check the ones you believe would be most helpful.
Textbooks and Curriculum	······································
Books: Accommodations	
☐ Provide audio books in accessible formats and	d have the student follow the text while listening
☐ Provide summaries of chapters	
☐ Use peer readers	
☐ Use a marker to highlight important textbook	c sections
\square Provide two sets of classroom curriculum ma	terials, one for home and one for school
\Box Provide the student with a list of discussion q	uestions before reading the material
☐ Provide books and other written materials in or digital text	alternate formats such as Braille, large print, audio formats,
\square Explore use of assistive technology (such as B	ookshare or Kurzweil)
Books: Modifications	
☐ Provide alternative books with similar concep	ots but at an easier reading level
\square Give page numbers to help the student find a	nswers
Curriculum: Accommodations	
☐ Provide a vocabulary list	
☐ Substitute alternatives for long writing assign electronic presentation, or oral presentation)	ments (clay models, posters, panoramas, collections,
$\hfill\Box$ Provide alternatives to reading aloud in front	of the class
\Box Provide alternatives to crossword puzzles or v	vord finds
Curriculum: Modifications	
☐ Shorten assignments to focus on mastery of k	ey concepts
☐ Shorten spelling tests to focus on mastering t	he most functional words

Classroom Environment: Accommodations
☐ Keep work space clear of unrelated materials
☐ Keep the classroom quiet during intense learning times
☐ Reduce visual distractions in the classroom
☐ Provide a computer for written work
☐ Seat the student close to the teacher or a positive role model
\square Use a study carrel (provide extra carrels so that the student will not feel singled out)
☐ Seat the student away from windows, doorways, and radiators
☐ Provide a clear view of the board, teacher, and screen
☐ Keep extra classroom materials (pencils, paper) on hand
☐ Provide additional personal space between desks
□ Post a visual schedule on student's desk
☐ Use a pass system for students needing frequent movement breaks
☐ Provide accessible classroom locations and accessible furniture (such as special desks, tables, chairs)
☐ Provide headsets to block noise
☐ Provide FM or sound field amplification system for listening
□ Provide organizers for lockers/desk
Instructions and Assignments
Directions: Accommodations
☐ Use both oral and printed directions
☐ Highlight key words in directions
☐ Give directions in small steps using as few words as possible
□ Number and sequence steps in a task
☐ Have a student repeat directions to check for comprehension
□ Provide visual aids
☐ Show a model of the end product (such as a completed math problem or finished quiz)
☐ Stand near the student when giving directions
☐ Allow use of an assistive recording device to record directions
Time/Transitions: Accommodations
☐ Alert student several minutes before a transition from one activity to another
☐ Provide additional time to complete a task
☐ Allow specified amount of extra time to turn in homework without penalty
☐ Provide assistance when moving between classrooms or around the building
☐ Allow student to leave classroom 2-3 minutes early to avoid crowded hallways
☐ Increase wait time for responses
☐ Provide a visual timer
☐ Provide a visual timer Handwriting: Accommodations
Handwriting: Accommodations

student to arrange with another student for notes)
☐ Provide outlines for videos
☐ Provide print copy of any assignments or directions written on the board
☐ Provide photocopy materials rather than requiring student to copy from the board or text book
☐ Let the student use a technology to dictate answers
☐ Provide access to word processing applications or software, portable note taker, tablet or similar device
☐ Provide adaptive writing tools, pencil grips, slanted surface
☐ Allow use of voice-to-text software for long written assignments
☐ Allow student to dictate a writing assignment for a teacher or teacher's aide to transcribe
☐ Provide partially completed outlines of lectures for students to fill in the blanks
☐ Explore use of alternate keyboard options and writing software
Grading: Accommodations
\square Use daily or frequent grading and average into a grade for the quarter
\square Weigh daily work higher than tests for a student who performs poorly on tests due to the disability
☐ Mark the correct answers rather than incorrect ones
Grading: Modifications
☐ Provide partial grade based on individual progress or effort
☐ Permit a student to rework missed problems for a better grade
☐ Use a pass-fail or an alternate grading system
\square Average grades out when assignments are reworked or grade on corrected work
Tests: Accommodations
☐ Go over directions orally
☐ Permit extended time to complete tests
☐ Allow test to be taken in a room with few distractions
☐ Have materials read to the student and allow oral responses (for tests that don't measure reading or writing)
☐ Divide tests into small sections of similar questions and problems
☐ Allow the student to complete an independent project as an alternative test
☐ Provide study guides and study questions that directly relate to tests
☐ Provide a sample or practice test
Tests: Modifications
☐ Use recognition tests (true-false, multiple choice, or matching) instead of essays
☐ Grade spelling separately from content
☐ Provide the first letter of the missing word
☐ Allow take-home or open-book tests
☐ Provide a vocabulary list with definitions
☐ Provide possible answers for fill-in-the-blank sections

Math: Accommodations
☐ Allow the student to use a calculator without penalty
☐ Group similar problems together (such as all addition in one section unless testing to see if student can determine which function to use)
☐ Provide fewer problems on a worksheet (e.g., 4 to 6 problems a page rather than 20 or 30 but the same total number of problems)
☐ Use enlarged graph paper to help the student keep numbers in columns
☐ Provide a table of math facts for reference (unless testing math facts)
□ Tape a number line to student's desk
☐ Read and explain story problems or break problems into smaller steps
☐ Use pictures or graphics
☐ Circle math computation signs
☐ Require the student to complete fewer problems to focus on mastery of concepts
Math: Modification
☐ Focus on mastery of more functional math concepts
Behavior: Accommodations
☐ Pair student with students modeling good behavior for classwork, projects, and mentoring
☐ Reward positive behaviors
☐ Create a "back pocket pass" the student can use to leave the classroom without asking permission
☐ Use non-verbal cues or code word to communicate inappropriate behavior
☐ Establish plan to manage side effects of medication (such as water bottle for thirst, extra bathroom breaks)
Other Accommodations
☐ Check progress and provide feedback often in the first few minutes of each assignment
$\hfill\square$ Introduce an overview of long-term assignments so the student knows what is expected and when it is due
☐ Provide structured assignments with lists for the student to cross off when finished
$\hfill\square$ Break long-term assignments into small, sequential steps with daily monitoring and frequent grading
☐ Have the student practice presenting in a small group before presenting to the class
☐ Give student worksheets one at a time
☐ Sequence work with the easiest parts first
☐ Allow use of sensory tools
☐ Establish a form of communication between home and school
☐ Reward student for recording assignments and due dates in a notebook
☐ Draw arrows on worksheets or the board to show how ideas are related, or use other graphic organizers such as flow charts
☐ Provide locker accommodations (such as a key versus a combination lock)
☐ Explore use of memory organization aides (smartphones, cell phones, tablet, calendar task list, visual schedule)☐ Use color coded materials for each class

 $See \ PACER's \ companion \ handout, \ School \ Accommodation \ and \ Modification \ Ideas \ for \ Students \ who \ Recieve \ Special \ Education \ Services \ - \ PACER.org/parent/php/PHP-c49a.pdf$