[image: image1.wmf]

monthly report

june 2005
Contract 5821902-03-01/0002

Integration of Roma Children into Regular Primary Schools
Date of issue of the Draft Monthly Report: July 5, 2005

Date of issue of the Final version of the Monthly Report: 26 August, 2005
Final version of the Monthly Report approved by: Novotná Kinga

Date of approval of the Final version of the Monthly Report:

CONTENT

3list of acronyms

51
introduction

51.1
Brief introduction

72
Project outputs and deliverables

72.1
List of outputs completed within the reporting period

72.2
List of outputs to be completed

83
Progress of the project during the reporting period

83.1
Development of the modified curriculum

83.2
Selection and preparation of the proper teaching methods

93.3
Working in the school environment

103.4
Cooperation between the partners involved in the project

123.5
Individual educational plans

123.6
Training program

143.7
Elaboration of the practical guidance book

143.8
Recommendations and proposals for the future actions

143.9
Presentation of the project results and outcomes

154
Factors influencing the implementation

154.1
Deviations from the initial work plan

154.2
Internal and external factors influencing the project implementation

165
Activities planned for the next reporting period

176
Annexes

176.1
Annex 1 – Expert’s input in the reporting period

186.2
Annex 2 – The framework for modified curricula for 1st grade of transitive classes

456.3
Annex 3 – The framework of Instructional strategies for children with special educational needs in the transitive classrooms and primary classrooms

list of acronyms

CC

Community Centre
CEEC

Central and Eastern European Countries

CFCU

Central Finance and Contracting Unit of the Ministry of Finance

C.o.L.

Collection of Laws

CV

Curriculum Vitae

CVPP

Centre for Educational and Psychological Prevention

DERC
Department of Education of Roma Communities at Ministry of Education

ECO

European Consultants Organisation

EU

European Union

FR

Final Report

IEP

Individual Educational Plans

IR

Inception Report

MoEd

Ministry of Education of the Slovak Republic

M-PC

Methodological-Pedagogical Centre

MR

Monthly Report

NGO

Non-Governmental Organisation

NMS

New Member States

NSD

Wide Open School Foundation

PIU

Programme Implementation Unit

PPAC

Pedagogic-Psychology Advisory Centre

PS

Primary school
RICPP

Research Institute of Child Psychology and Patopsychology

RTA

Roma Teacher Assistant (Teacher Assistant)

RO

Regional Office

RR Screening

Test battery developed under Phare 2001 project

ROCEPO

Roma Education, Information, Documentation, Advisory and Consultancy Centre

RSO

Regional School Office

SEI

Section of European Integration

OG, SHRM

Office of Government, Section of Human Rights and Minorities

SPI

State Pedagogical Institute

SPS

Special Primary School
SR

Slovak Republic

SSI

State School Inspection

TA

Technical Assistance

TL

Team Leader

ToR

Terms of Reference

1 introduction

1.1 Brief introduction

In June, the project team continued in the implementation of the planned activities and tasks in accordance with the project time schedule. All the project experts participated in the performance of the activities. These activities took a place mainly in the special primary schools and standard primary schools involved in the project as they were distributed among the experts and coordinated by the Team leader. While in May the project team within the preparatory phase concentrated in considerable extent on the assistance and help in the establishment of the transitive classes (creation of the classroom and suitable learning environment, placement of the delivered materials and equipment into classroom, provision of information about the project to individual stakeholders, collection and evaluation of the information about the situation in the schools and Exchange of experience), the core of the work in June consisted of the monitoring and assessment of the process of psychological diagnosing and selection of children, identification of the training needs of teachers and teacher assistants, specification of plans for cooperation (school, family, community, community centres, municipal office, methodological centres), plans for modification of the curricula and teaching methods.

In this month, we assessed in the individual locations the possibilities and conditions for selection of children from the target group for the establishment transitive classes in the special primary schools, which will be opened by 1 September, 2005. The information on the situation in the locations was regularly forwarded to the Ministry of Education SR together with the proposals for solving the problems that could endanger the successful implementation of the whole project. The key point of the agenda of the project Steering Committee, which was held on 29 June, 2005 was about the proposed changes (in response to the occurred situation) in the list of participating schools in the project. This approach is supposed to ensure a sufficient number of children in each selected special primary school necessary for an opening of a transitive class.

We expect that in the first week of July, the pedagogic and psychological diagnosing (tests of school readiness and RR screening) of the target group and selection of the children for the transitive classes should be completed. At the same time, we would like to point out that in some locations the number of the children in the transitive classes at the beginning of the school year can increase. The reason is the migration of the citizens, high number of parents without permanent residence and delayed school enrolment of children (by their parents).

All schools involved in the project received the material and equipment for the transitive classes (subject of different contract). It is necessary to create an environment supporting the active learning, oriented on the pupil. The important part of the activities performed in June consisted of gathering a detailed information about the existing forms of cooperation between the schools, cooperation with families, community and other partners, identification of existing obstacles in cooperation in order to prepare the plans for cooperation taking into account the needs of the target groups and respecting the specific conditions in the location.

The attention was paid to the exchange of experiences and knowledge in the field of use of the modified curricula, various teaching methods of the educational process, individual educational plans and strategies for cooperation, which are utilised by the project in the preparation of defined outputs of the project (documents). Within the framework of the preparation of plans, the information about the situation in the local Roma communities for development of cooperation with family was collected during the personal visits. The progress has been achieved in the elaboration of modified curricula and selection of suitable educational methods and instructional strategies.
In the upcoming months (July, August), the project team will focus on the finalisation of the outputs as defined in the Terms of Reference and smooth transition from the preparatory phase into the implementation phase (however will partly overlap).
2 Project outputs and deliverables

2.1 List of outputs completed within the reporting period
· Development of the framework of instructional strategies for children with special educational needs in the transitive classes and integrative classes (Annex 3),
· The draft of the framework for modified curricula for 1st grade of transitive classes (Annex 2),

· Information on the progress achieved in the development of the modified curriculum for the transitive class and selection of the appropriate teaching methods (chapter 3.1 and 3.2),

· Proposal for the content and organisation of the first training session for teachers and teacher assistants of both types of schools (chapter 3.6),

· List of suitable teaching and learning aids in Hungarian language (chapter 4.2).

2.2 List of outputs to be completed

· Elaboration of training material „Multicultural competences of special and standard primary school teachers and teacher assistants“ for the first training session, which is designated for the target group – teachers and teacher assistants,

· Proposal of the methods for socialisation as a part of the teaching, working teaching, creative education, mathematics, Slovak language,

· Proposal of methods for development empathy and acceptation – proposal of concrete activities, which can be used in the individual educational units,

· Proposal of activities for cooperation between school and family,

· Proposal of modified curriculum,

· Proposal of methods for learning and teaching in the transitive classes – basic concept,

· Proposal of the training materials for training of teachers and teacher assistants of standard and special primary schools.

3 Progress of the project during the reporting period

3.1 Development of the modified curriculum

In the field of development of modified curricula for the purposes of the transitive classes in the selected special primary schools, the activities focused on:

· Comparison of approved curricula for the standard primary school and special primary school,

· Studying the curricula for complementary (additional) and alternative education of Roma children in the grade 1-4 (objectives, content, process),

· Analysis of alternative pedagogic methods – child oriented approach, differentiated and cooperative education,

· Primary analysis of delivered teaching aids (materials) in relation to existing curricula for standard and special primary school as well as in relation to level of psychological development of a child from socially disadvantaged environment,

· Detailed studying and analysis of pedagogic documents and existing educational plans,

· Collection, processing and evaluation of obtained information, experiences, comments and recommendations related to modification of curricula,

· Analysis of experiences of teachers with application of modified teaching plans in the educational process,

· Working sessions with specialists and representatives of relevant organisations,

· Specification of individual areas of educational plans for modification and adjustment for purposes of the transitive classes,

· Setting the theoretical background for development of modified curricula and educational plans, this will serve as a psychological basis for modified curricula.

3.2 Selection and preparation of the proper teaching methods

Bellow, we present the overview of the main activities in the field of selection and preparation of suitable teaching methods respecting the specific needs of the pupils in the transitive classes coming from socially disadvantaged environment:

· Comparison, analysis and initial selection of teaching methods, which are suitable for the work with children in the transitive class,

· Selection of teaching methods so far used in special primary schools,

· Preparation of inventory of suitable methods and its gradual adaptation and modification in order to use them in work with children from socially disadvantaged environment,

· Analysis of the working material for zero class of primary school developed under the Phare SK0002.01 project aimed at the selection of working and methodological sheets that can be used in the transitive class of 1st and 2nd grade,

· Studying of the relevant literature related the methodological training of teachers,

· Preparation of the overview of the „best practices“ collected in the schools involved in the project,

· Intensive communication between project experts and partners participating in the project and mutual exchange of experience,

· Collection, processing and evaluation of information, experiences, proposals and recommendations for the selection of teaching methods,

· Analysis of the best experiences in education of children with specific educational needs,

· Preliminary assessment of appropriateness and effectiveness of individual teaching methods for the transitive classes,

· Studying other relevant materials and programmes:

· Correctional techniques of Grace M. Fernald,

· Sensoric integration - Jean Ayres,

· Methodology of B. Sindelar,

· Programme of instrumental enrichment,

· Project Schola (Veselé písmenká).

· Creation of instructional strategies for pupils with special educational needs in the transitive classes (part 1).

3.3 Working in the school environment

Activities performed by the project team in the environment of the special primary schools and standard primary schools included in the project closely relate to other project activities. In summary, we can say that there was an intensive and effective communication with representatives of the schools through personal visits, telephone calls and exchange of information via email.

In June, we continued in providing the assistance and technical support to the establishment of transitive classes in the special primary schools. These activities were performed mainly during the personal visits of the schools and meetings with school management, teachers and teacher assistants. At the same time, we verified the availability of teacher assistants in the transitive classes for the beginning of the next school year. In some cases we identified some problems, but instructed the management of the schools how to proceed in provision of teacher assistant. The emphasis was put on the fact that in this position should preferably be a member of the local Roma community.

During the visits, we collected the information on the progress in the psychological testing of children, selection of children for the transitive classes and current conditions for establishment of the transitive classes with respect to the number of children meeting the selection criteria. Psychological diagnosing will be completed during the first week of July, when we should know the final numbers of children in the transitive classes in individual special primary schools. At this moment, we can state that (after the approval of the changes in the list of participating schools) in all locations, there should be a sufficient number of children required for an opening of a transitive class.

The work in the school environment served also for the mutual exchange of experiences between the experts and pedagogic staff in the following areas:

· Application (using) of the modified curricula

· Using of modified curricula in educational process of socially disadvantaged children,

· Cooperation with other relevant partners,

· Vocational training of teachers and teacher assistants,

· Cooperation with parents and communities.

The collected experiences and relevant recommendations (proposals) presented by the representatives of individual schools will be fully taken into account.

3.4 Cooperation between the partners involved in the project

Special and standard primary schools

In the area of cooperation between the special primary schools and standard primary schools involved in the project, we continued in the launched activities directly in the school environment, where we initiated the common meetings of representatives of partner schools in the locations in order to specify the forms of cooperation (common activities) as well as assess the level of preparation of plans for cooperation between both types of schools to create favourable conditions for integration (re-integration) of pupils from socially disadvantaged environment.

In June, the project team activities focused on:

· Better knowledge of the existing level of cooperation between the schools and specific conditions in the location,

· Identification of the key areas for the cooperation taking into account the target group and its needs (at the same time identify the possible obstacles),

· Collection of the best practice and examples in the field of cooperation between the both types of schools:

· Types of organized out of school activities,

· Common trips,

· Open-door days with visit of the partner school,

· Involvement of parents in the activities.

· Identification of professional cooperation primarily in the process of integration of re-diagnosed children into integrative classes in the standard primary schools,

· Studying of social-psychological theories aimed at elimination of:

· prejudices,

· feelings of professional insecurity (endangerment),

· negative ethnic attitudes.

All the obtained information will be in the next phase adapted in the line with the objectives of the project and incorporated into the plans for cooperation between the schools as well as the training modules for teachers and teacher assistants.

Schools, parents and communities

During the personal visits of the locations, we regularly organise also the meetings with the representatives of parents of children and Roma community. Based on the information gathered through performed observations and interviews in Roma communities, we realised that community centres, civic associations working in the locations can be very helpful in the process of development of cooperation between school, family and community. Even though a lot of the communities are segregated, the parents in these locations are open to cooperation with the school.

In locations without (or non-active) community centres or civic associations we will have to concentrate on the motivation to cooperate and gaining the trust in the institutions (schools). It will require an intensive communication and close cooperation with members of the Roma community.

The collected information indicates that families generally positively perceive cultural, but also sport events. One of the results of the analysis is that citizens of Roma communities do not initiate any activities themselves. Therefore, our objective should be to make the families to actively cooperate and take a part in the educational process of their children, activate and organise the activities of their children supporting development in their home environment.

From the signs of their ethnic identity, they mostly prefer and maintain the using of Roma language, moreover in some, mainly rural areas, they still follow the traditional ceremonies and habits.

Schools and psychologists (RICPP)

The monitoring of the psychological diagnosing of children for the transitive classes (dates, locations, and time schedule) was done through personal meetings and phone calls. This activity was performed in the cooperation of school directors, PPACs and individual psychologists conducting the testing. The experts informed Mr. Jurtinus, the appointed project manager of the Ministry of Education, about the problems that occurred in the process psychological diagnosing. Based on our experiences, the cooperation between the schools and psychologists so far can be summarised as very constructive and smooth.

On June 2nd 2005, representative of the RICPP – Mrs. Farkašová participated at the project experts’ meeting. The progress in the diagnosing and selection of children for the transitive classes, further cooperation with PPACs in the implementation of the project and on the interim testing and re-diagnosing of children during the school year according to the needs were discussed.

RICPP organised from 22 till 25 June, 2005 the international conference „Quality of education of children from socially disadvantaged conditions: multi-problem phenomenon“. The new psycho-diagnostic methodologies (performance tests, screenings, etc.), which are culturally relatively bias free and can be used in the psychological diagnosing of children coming from socially disadvantaged environment were presented and discussed. Mrs. Čerešníková, the project expert, participated at the conference.
Psychologists and special pedagogues from Hungary, Monte Negro, and Ukraine informed about the models of education and psychological diagnosing, mainly cognitive and mental skills, of Roma children from socially disadvantaged environment in their countries.

Psychologists from PPACs involved in the project and performing the re-diagnosing with RR screening also participated at the conference. The information and the experiences will be effectively utilised in the implementation of the project objectives, concretely in the preparation of the training programme for psychologists. In July and August, we will prepare training modules, which will be based on the training needs analysis executed through the communication with the psychologists.

Other relevant partners

Implementation of the assigned tasks and planned activities required close cooperation with other relevant partners:

· Founders of special and standard primary schools

· School offices

· Methodological centres

· Regional offices

· Regional school offices

· Professional organisations

· Individual specialists/professionals

Further on, the expert on special pedagogy participated in the following meetings aiming at the experience and information sharing in the field of education of children with specific educational needs:

· Educational seminars in Komárno: Alternative approaches to education in primary school, consultations with Hungarian experts from Budapest,

· Meeting with specialists from Masaryk University in Brno and Palacký University in Olomouc – Department of special pedagogy, which took a place in Bratislava. The main topic of the discussion was modification of curriculum and deficiencies in education and behaviour.

· Meeting with experts from Germany at Commenius University in Bratislava and discussion on new alternative approaches in the pedagogical process within the framework of Remedial-pedagogic seminar „Education of children with special educational needs“.

3.5 Individual educational plans

In the area of individual educational plans, we were preparing the methodological material for the training programme based on the identified training needs. The individual educational plans itself will be elaborated in the September – according the educational needs of individual pupils in the transitive classes.

3.6 Training program

In all the schools involved in project (under our responsibility), we identified the individual participants of the training programme:

· directors,

· teachers,

· teacher assistants

of the transitive and integrative classes. The school directors were informed about the proposed dates and place of the first training session, which will focus mainly on the multicultural education and introduction of modified curricula for the transitive classes. The schools directors were also asked to ensure the participation of their pedagogic staff at the first training session.

Proposal for the first training session:

Themes:

· Multicultural education of teachers and teacher assistants;

· Differentiation of the education from the aspect of cultural differences of pupils,

· Introduction of modified curricula for the transitive classes;

· Respecting the individual needs of pupils.

Date: 30. – 31. 8.2005

Location:

Košice:

SPS and PS: Piešťany; Hnúšťa; Jelšava; Lučenec; Trebišov; Košice; Veľké Kapušany - Kráľovský Chlmec; Pavlovce nad Uhom

Prešov:

SPS and PS: Zborov; Toporec; Chminianske Jakubovany - Chminianska Nová Ves; Stará Ľubovňa; Hanušovce nad Topľou; Prešov; Jarovnice; Lipany; Markušovce

Participants:

Special and standard primary schools teachers and teacher assistants

Lecturers:

E. Končoková, K. Majzlanová, A. Petrasová

	Date
	Lecturer
	Topic
	Location

	1st day

30. 8.
	A. Petrasová

E. Končoková
	· Multicultural education of teachers and teacher assistants;

· Differentiation of the education from aspect of cultural differences of pupils
	Prešov

	1st day

30. 8.
	K. Majzlanová

	· Introduction of modified curricula for the transitive classes;

· Respecting the individual needs of pupils
	Košice

	2nd day

31. 8.
	A. Petrasová

E. Končoková
	· Multicultural education of teachers and teacher assistants;

· Differentiation of the education from aspect of cultural differences of pupils
	Košice

	2nd day

31. 8.
	K. Majzlanová

	· Introduction of modified curricula for the transitive classes;

· Respecting the individual needs of pupils
	Prešov

3.7 Elaboration of the practical guidance book

The activities within the preparatory phase of the project implementation focus on the selection of the available literature, studying of the materials and its analysis in relation to individual topics.

3.8 Recommendations and proposals for the future actions

 Institutional level

Solve the local problems with the school attendance of the children (surrounding areas). Improve the forms of communication and cooperation with family of children.

 Level of content

Adapt the educational plans to individual needs of the pupils, which will be stated in the individual educational plans.

 Legislative level

Promptly respond to all situations and conditions, which have impact on the favourable process of education in the transitive class, to make a clear statements (opinions) and recommendations for its solving (problems with school attendance, placement of children to the transitive classes), information and instruction on the specification of the needs of the transitive class.

3.9 Presentation of the project results and outcomes

In this phase of the project, the activities related to the publicity of the project and information provided to public are targeted at the informing of the target groups in the locations and motivation of individual actors to actively cooperate.

The project beneficiaries (MoEd, Office of Government) are informed about the progress achieved in the project implementation through monthly reports and personal communication. Information was provided also to the members of the project Steering Committee during its session on 29 June, 2005 in Bratislava.

4 Factors influencing the implementation

4.1 Deviations from the initial work plan

So far, there have been no significant deviations in the implementation of the project from the originally proposed work plan. There is only a slight difference in the number of working days originally projected for the individual experts due to the focus on the preparation of the theoretical basis and the drafts of the outputs (modified curriculum and appropriate teaching methods), which required increased input in the Team leader (and decrease of input of expert no. 2 and 5).
4.2 Internal and external factors influencing the project implementation

The project Steering Committee has approved the proposed changes in the list of the schools involved in the project (special as well as standard primary schools), which should ensure the elimination of the identified risks (problems). As mentioned above, at this moment we expect to have a sufficient number of children required for an opening of the transitive class in each location; however the final number of pupils can increase during the month of September.

The special attention will have to be paid to PS Košice Inžinierska and PS Košice Považská taking into account very poor social and economic conditions of families (hygienically inappropriate housing, problems with food and clothing).

Cooperation of the director with PS Košice Považská is affected by the fluctuation of the real interest. However the director verbally and in written form declared the interest to participate in the project, it was difficult to communicate with him and receive any respond from him during the last month. The project expert working with the PS Košice Považská is persuaded that the school director will need a mentoring and professional care during the whole project implementation. The teacher and teacher assistants for integrative class were appointed. We will need to pay more attention to this school and cooperate more intensively.

Delivered materials (aids) for the transitive class with Hungarian teaching language in Veľké Kapušany will have to be completed by other aids in Hungarian language. These will be delivered by the leader of the consortium (ECO). Bellow, we present the list of suitable aids:

· Csuka Mária: Ábécéskonyv

· Csuka Mária: Írási feladatlapok

· Csuka Mária: Olvasási munkafuzet

· Orsovics Yvette: Zenei nevelés

· Obrráyková učebnic – part 1., Vlado Kardelis - ilustrálta

· Tárgyismeret 1.2.3.osztály

· Math for 1st grade of the special primary schools with Hungarian teaching language.

5 Activities planned for the next reporting period

· Assistance in the establishment of the transitive classes – creation of the learning environment of a class, visit of the newly established class in Toporec,

· Preparation of the modified curricula for the 1st and 2nd grade of the transitive classes,

· Preparation (elaboration, adaptation and modification) of appropriate educational and developmental methods for the transitive classes with emphasis on the complex and intensive development of personality of child and support to its psychological development,

· Preparation of the training programme for teachers and teacher assistants from both types of schools in the area of using the individual educational plans, alternative methods and approaches in the educational process,

· Elaboration of concrete proposals for development of cooperation with family of the child and community,

· Elaboration of plans for cooperation between the special and standard primary schools,

· Preparation of the training for psychologists participating in the project,

· Development of appropriate methodology for reintegration and teaching methods for reintegrated children in the standard primary schools,

· Support to cooperation between both types of schools, schools with families and communities,

· Collection, analysis and assessment of materials for elaboration of practical guide book, proposal of themes,

· Provision of support to the special primary schools and standard primary schools,

· Provision of consultations for pedagogic staff and psychologists,

· Monitoring of activities and re-evaluation of the interventions,

· Formulation of proposals and recommendations for the next activities (steps),

· Communication with the relevant partners,

· Exchange of information and experiences between all involved parties,

· Creation of the methodology for integration of children into the standard primary schools – psychological aspects,

· Development of individual educational plans for the integrated children – analysis and exchange of experience,

· Participation at the meeting of the project team,

· Informing the project beneficiaries about the project implementation and progress in the form of monthly report.
6 Annexes
6.1 Annex 1 – Expert’s input in the reporting period

	Project title:

INTEGRATION OF ROMA CHILDREN INTO REGULAR PRIMARY SCHOOLS
	Programme title:

FURTHER INTEGRATION OF ROMA CHILDREN IN THE FIELD OF EDUCATION AND IMPROVED LIVING CONDITIONS
	Country:

SLOVAK REPUBLIC

	Implementation period: 04/2005 – 04/2006
	Prepared on: 30/06/2005
	Contractor: ECO, Belgium

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	
	

	Name of the Expert
	04/05
	05/05
	06/05
	07/05
	08/05
	09/05
	10/05
	11/05
	12/05
	01/06
	02/06
	03/06
	04/06
	Total spent
	Total Available

	Eva Končoková

Team Leader
	0
	12
	17
	
	
	
	
	
	
	
	
	
	
	29
	121

	Daniela Čechová

Key expert no. 2
	15
	20
	17
	
	
	
	
	
	
	
	
	
	
	52
	168

	Miroslava Čerešníková

Key expert no. 3
	17
	15
	15
	
	
	
	
	
	
	
	
	
	
	47
	173

	Katarína Majzlánová

Key expert no. 4
	14
	15
	18
	
	
	
	
	
	
	
	
	
	
	47
	173

	Alica Petrasová

Key expert no. 5
	13
	17
	17
	
	
	
	
	
	
	
	
	
	
	47
	173

6.2 Annex 2 – The framework for modified curricula for 1st grade of transitive classes
1st Draft proposal

The curricula for individual subjects (so far prepared for the 1st grade of transitive classrooms) put much stress on the multicultural dimension of education, as well as on bilingual education. Didactic preparation of the subject matter of the curricula, application of educational objectives, organisation of education and specification of the methods of co-operation between the school and the family are based on the child-centred approach. This takes into account each child’s developmental requirements and potential, specific abilities, skills and knowledge, and accepts the fundamental and inherent value of each child. The objective is to eliminate negative consequences arising from a child’s background or environment which has been insufficiently conducive to his or her overall development, from a social and educational point of view.

In order to achieve the objective of preparation of these modified curricula, our understanding of the underlying aims of the educational process are as follows:

· motivation of pupils with an emphasis on experiential learning and personal experience of success, discovery of their own potential and creation of the opportunities for presentation of their skills,

· activation of pupils on the basis of application of developmental methods and forms of work, learning of correct strategies which emphasise independent, critical and creative thinking and creation and expression of own opinions,

· facilitation of socialization and self-regulation of the pupil,

· co-responsibility of the family for the educational attainment of pupils, creation of pre-conditions for direct participation and use of knowledge and experience of parents for making the upbringing and educational process more effective.

These objectives modify the traditional approaches to upbringing, education and teaching. They assume especially

· that the pupils will be acquainted with their own culture/ethnic heritage and culture of other population groups in the village or region,

· that their ability to accept and respect themselves and others will be strengthened,

· that the pupils and parents will be encouraged to become fully-fledged members of their own culture in their actions, thinking and communication,

· that the pupils will be encouraged to explore actively and to acquire experience of working with a variety of materials,

· that pupils will be involved in the process of decision-making and implementation of all changes in the class,

· that the opportunities for co-operative work and for open and creative games will be created,

· that the skills necessary for problem solving by individuals or groups and critical thinking will be developed,

· that experience of social behavior will be acquired,

· that the mother language and customs of the pupils will be respected, encouraged and the pride in origin will be maintained.

On the basis of implementation of these objectives, the teacher facilitates real self-awareness and individual development by the pupil, guards against isolation and segregation, helps to overcome feelings of rejection and fear (arising from differences between people), and cultivates the acceptance of difference.

The basic conditions for implementation of curricula include especially the personality of the teacher, a highly conducive atmosphere in the classroom (based on partnership relations and trust between the teacher and the pupil, the pupils themselves, teachers and parents), the class environment as the centre of learning, and division of responsibilities between the teacher and the assistant.

The proposed modified curricula for individual subjects are all modular-based. The modules correspond to the topics of the curricula and include the contents of the subject matter of the curricula, expected knowledge, skills and competencies of pupils with regard to the contents, and methodological recommendations and teaching aids and materials, which are necessary for effective work with pupils.

This method of designing curricula allows individual components of the ‘modified’ material to be applied according to the professional discretion of the teacher, and according to the needs, capacities and circumstances of the pupils from socially and educationally disadvantaged backgrounds.

It is recommended that these proposed modified curricula should be widely utilised in individual learning plans, which reflect the concrete needs of pupils, so that the experience and culture of each pupil is taken into account. It assumes a thorough knowledge of the pupils and their family backgrounds before they go to school.

The presented curriculum proposal is considered to be an open document, which will be revised and refined over time, on the basis of feedback received from schools.

1.1.1 Slovak Language and Literature

1st Grade

(9 hours a week, 297 hours a year)

Objectives

The objective of the Slovak language and literature classes in the 1st grade of transitive classrooms is to teach pupils the basics of reading and writing, develop their abilities to listen and to express themselves.

The classes in writing create the basis for use of the language in its written form. Written/graphic presentation is introduced so that all codified shapes of letters are respected, while respecting the individual handwriting of pupils. Qualitative and quantitative development of the vocabulary by similes, words of the same or of the opposite meaning also enriches and helps to make verbalisation more precise. Pupils get their first practical experience in evaluation of actions of fairy tale heroes and of characters from other texts, they become more receptive and assertive, in terms of their moral viewpoint on life. Pupils get acquainted with the methods of searching for information from literary sources, with an emphasis on elementary work in the library. They learn to work as “authors” of books and to respect basic conventions in the use of voice and hearing.

Contents

The objectives of the Slovak language and Slovak literature classes for the 1st grade of the transitive classrooms are implemented on the basis of four curricular components:

1. Verbalisation and language culture.

2. Preparation for writing and reading.

3. Reading with comprehension.

4. Writing of books.

Process

The teaching in the 1st grade includes writing, language and reading. Teachers make use of information from everyday life of the community; they pick up themes from fairy tales and stories, from celebrations, holidays and significant family events. They use materials which have a multicultural and bilingual orientation, but within the local context. They inform the pupils about the possibilities of working in various learning modes, and teach them to work in these modes. They support individual needs, interests and abilities of pupils. They facilitate their access to literary sources and teach them basic skills for the use of the library.

The teaching should take into account the difference between the language and the communication style at school and in the family, and should create preconditions for pupils to understand this difference on the basis of combination of effective language and communication techniques. This process can be facilitated and made more effective on the basis of co-operation with the family and active participation of the Roma assistant teacher.

	1. Verbalisation and language culture

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Contents

	Correct articulation, pronunciation. Codified verbalisation using routine vocabulary. Development of a vocabulary.
	· Observation of language speed when speaking, in poems and rhymes,

· understandable verbalisation (words, collocations and their proper pronunciation),

· mastering the strength and the power of the breath (breathing in and out when talking),

· presentation of rhymes and co-operation with others,

· development of a vocabulary with the use of collocations and sentences oriented on increased number of words in the sentence,

· careful listening to others, polite questions and answers,

· ability to make contacts with other persons (greeting, introduction, congratulation etc.),

· joining words into questions, e.g. Where is he? What is she doing?

· commenting on personal experiences.

	Create opportunities for independent speaking of pupils under the guidance of the teacher and the Roma assistant. Using stories from life (interests and experience) of pupils, pantomines and situation games, dramatisation, group discussions (also in mother language), conversation at home with the opportunity to learn from the experience of parents and the follow-up activities in the class. Observation of the pupils when they are talking, correcting their pronunciation (with support of the language therapist). Facilitation of a spontaneous creation of poems and rhymes. Creation and use of aids which stimulate identification with certain colours, sounds, animals etc.

Asking pupils to name things and objects surrounding them.

Using recordings of the voice of pupils and their correction.
	Literary and drama centre: samples of poems, rhymes, tape recordings, puppets, pictures. Materials gained from parents, pupils and members of community, which reflect their value.

	2. Preparation for writing and reading

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Relaxation exercises for refining manual dexterity. Correct holding of pencil and pen, inclination of the notebook, correct sitting.

Practicing the basic elements of letters (horizontal lines, back slashes, wave patterns, loops, switches, ovals etc.) Use of letters, syllables, words and sentences.

Decomposition of a sentence into words, words into syllables and syllables into letters. Arrangement of syllables in words. Use of active vocabulary.
	· Writing with chalk or coloured pencils, using big strokes,

· Demonstrate that good personal habits have been learnt (correct sitting position while writing, location of textbook and notebook, correct and easy holding of pen or pencil while writing etc.), working habits (careful treatment of writing utensils and learning aids), aesthetics (neat handwriting),

· writing and using the letters, syllables, words, collocations, short sentences and basic punctuation marks,

· writing short familiar words and simple sentences (dictation),

· syllables and words with the option to express them in mother language,

· good orientation in space and area.
	Application of a differentiated approach while taking into account individual abilities of pupils and their language environment. Generation of diverse situations to reflect the language skills of pupils (motivation, activation and situation games, intervention techniques etc., individual and group activities) with support of modern didactic technology.

Helping pupils to select a suitable type of letter depending on their dexterity. Devoting attention to practicing descriptive gestures. Use of diverse activities to develop hearing (what syllable, letter the word start, ends, …), analysis and synthesis of syllables and words.

Concrete activities should be adjusted to the level of comprehension of the pupil and not based just on what was prepared in advance.
	Centre of writing, handling objects, art centre: writing utensils, chalks, templates for writing letters (printed letters, court hand, vertical, inclined), ABC folder, games with “letter stamps”, pictures stamps (animals, familiar objects and things, or from other cultures with the first letter of their names printed in bold), papers, notebooks, newspapers, glues, manipulation tables, pexeso. Working sheets containing multicultural and bilingual upbringing and education reflecting the local context. Bilingual working sheets.

	3. Reading with comprehension

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Literary works of folk origin: fairy tales, rhymes, verbal games for children, stories, characters, national and foreign cultural traditions. Library services, lending of books, reading habits.

	· Listen to fairy tale/family story with comprehension and react to it with individual selection of statements,

· free reproduction of the story which has just been told with support of the teacher,

· selection from a range of texts ,

· reading simple very short text,

· on the basis of questions from he teacher demonstration of understanding of the text which has just been read,

· discerning positive and negative characters in a story without prejudice, on the basis of personal experience, while accepting the cultural context,

· seeing oneself /classmate in a story (positive and negative features, actions, mannerisms), proposals for improvement – what and how,

· suggesting the title to the story,

· replacing the picture with a suitable word,

· reproduction based on pictures and questions,

· foreseeing the story development,

· sharing feelings,

· creating an alternative ending of the story,

· proposing picture to the text,

· think of the “most beautiful” story (all will be good, they will like each other, help each other, respect each other,

· visit to a school (local) library and lending a book.
	Development of perception with emphasis on hearing, hearing analysis and synthesis, visual perception and visual memory, visual and aural orientation.

Motivation and activation of pupils by suitable text selection taking into account cultural background of pupils or groups in the class. Talking with the pupils about the similarities and differences in fairy tales of different cultures. Complementing the atmosphere of the stories which have been read by drawings of characters, puppets and other props. Facilitating the pupils to express individually and in groups the understanding of the text which has been read, using elements of art, drama etc. chosen by pupils, including mother language.

Initiation of activities/games to promote creative work of the pupils. Repeating activities with different objective. Work with the media to fix knowledge and demonstrate comprehension. Creation of opportunities to share experience and stories. Support of meaningful communication, development of discussion between the pupils. Facilitation of spontaneous questioning about the actual experience and needs of pupils.
	Literary centre: fairy tale books, samples of poems, rhymes, book markers, games in support of reading skills development. Tape recordings, TV programmes, colours, brushes, coloured pencils, felt tipped pens, coloured chalk, flannel boards, marionettes and stage props. Working sheets with the contents of the multicultural and bilingual education and upbringing with local context. Line frames in support of reading.

	4. Making of a book

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Basics of “making a book”. Possible topics: I and my family, my house, my friend, our community, favourite meal, favourite animal, favourite activity, how do I help parents etc.

	· Attempt to create a “literary work”,

· keeping the rules of the book writing (name of the author, title, date of writing and signature),

· text illustration,

· dissemination of information about the book (in the class, among parents or pupils from other classes).
	Involve pupils in producing the book in co-operation with the family on the basis of this demonstration of the procedure. Giving the pupils an option concerning the contents and form of “book making”. Give pupils sufficient space and time for “book making”. Create safe environment for presentation of personal values and positive climate for their acceptance without any negative attitude to social and cultural background of the pupil. Visit families of the pupil in order to understand the situation of the pupil better.

Initiate writing of simple diaries for expression and recording of ideas and feeling from family and school environment.

	Literary centre: staplers, punchers, stitchers, papers, coloured papers, newspapers, magazines, colours, brushes, coloured pencils, felt tipped pens, adhesive tapes, pictures. Working sheets with the contents on multicultural and bilingual upbringing and education related to the local context. Involve parents in the book creation.

1.1.2 Elementary teaching

1st grade

(2 hours a week, 66 hours a year)

Objectives

The objective of elementary teaching in the 1st year of the transitive classrooms is to stimulate and develop the interest of the pupil for the world surrounding us, to encourage them to explore the environment of the home, school, surrounding nature, to help them to acquaint themselves with the nearest natural and social environment, to instruct them to take care with regard to dangerous situations. Also important is regular and continuous development of the skills of pupils, which are necessary for acquisition of new information, their systematisation, fixation and application in everyday life. An important objective is to adopt a conscious mode of behaviour, which emphasises protection of life and of the environment, and preservation of their harmony, to form the basic sense of civic responsibility and formation for a correct way of life.

Contents

The contents of the elementary teaching in the 1st grade of the transitive classrooms introduces the pupils in three topics into the basic life situations and relations:

1. Family, home and its surroundings. Work and leisure.

2. Pupils and school.

3. Healthcare. Environmental protection.

Process

Arrangement of the subject matter of the curriculum of elementary teaching in the 1st grade as indicated in the above topics should take into account mutual relations and interconnection in the subject matter of the curriculum. This means that the teacher will make individual topics accessible while using interrelations in the subject matter within its various areas. Illustrative nature of teaching is very important and so is creation of situations, which enable pupils to acquire knowledge in accordance with their interests on the basis of learning about the real world around us, as well as on the basis of various pictures and text information carriers.

The relevant centres of learning are used in order to make maximum use of relations between the objects during the teaching process. Learning about the nature and about the social facts is closely related to the oral or written statements about them in Slovak, or in mother language. Classification and comparison skills acquired in mathematics are the starting point for learning new information during a concrete mental activity, as well as during the handling of the objects and materials. The basic ideas related to orientation in space are also a common element. Trips in the nature have in the elementary teaching the elements of transportation and physical education. Also represented are the basic elements of health principles and hygienic habits. Focusing on the subject matter of the elementary teaching promotes intensive co-operation with the parents/family, who can provide many interesting materials and aids from their environment, and offer information about the way of life, perception and interpretation of position in the community and society.

	1. Family, home and its surroundings. Work and leisure.

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Family relations (family, mother, father, brothers and sisters, grand parents, grand children, uncles and aunts..., relatives). Family coexistence, expression of respect and understanding (help for the family, children care, care about the old people, celebrations and customs in the family). Home of the pupil. Home and its internal arrangements. Hobbies of family members. Guests, neighbours. Home surroundings (streets, significant buildings, means of transportation...).

Products of everyday need. Factory, workshop, stores. Manual and machine production. Tools and instruments.

Holidays.
Purposeful use of leisure time.
	· The pupil knows its name and the name of members of its family,

· knows its family members,

· is able to compare young, younger, old, older,

· can describe house, furniture of the house/apartment,

· can classify objects depending on their use and,

· can describe characteristic activities of its family members,

· knows the home surroundings and has an orientation point (stream, road, fishpond, etc.),

· knows and can describe the road to school, to the bus, to the health centre, post office, etc.

· is able to respect the basic rules of safety when crossing the street etc.

· can describe and apply the basic rules of maintaining order and cleanliness at home etc,

· can describe and discern work, at shop, in the field,

· can talk about their leisure activities, can propose joint event.

	Modelling of situations so that the correct ideas on family relations can be acquired (role playing, situation games with the pupils selecting specific family roles). Supporting the pupils that they express spatial arrangements and relations, as well as similarities and differences in the actual environment. Practising the basic traffic rules and safety on roads to and from ... Making use of walks in the surrounding area, stimulating the pupils that they find ways to improve and beautify their environment (of the house, school, place of relaxation in the nature). Participating in activities with other pupils, or with the representatives of the community with the aim to beautify the surroundings of homes. Imparting the need to separate garbage and to protect the nature. Invitation to family members (from various generations) in the class. Initiation of joint creation of “projects”. Giving pupils an opportunity to observe and compare various types of materials and work with them. Organisation of a joint trip, hiking walk.
	Mathematical, literary, art centre and centre for handling objects. Pictures from home, family album. Artefacts representing cultural background of pupils. Maps and family trees.

	2. Pupil and school

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Teacher, classmates, class, school principal, children school club. School employees (school janitor, caretakers, cooks). Layout of schools and of other premises. School area (garden, playground). School facilities, school aids. Tidiness. Protection of school equipment and facilities.

	· Pupil knows the names of its teachers, classmates, school principal and other school employees, is able to address them, to introduce itself and to greet them,

· knows the simplest spatial concepts, is able to verbally express manipulation with objects, in a drawing or by a movement,

· is able to find its way in the school building,

· knows class designation,

· can name class equipment, its purpose and significance,

· knows to distinguish school needs and toys, their use, is able to protect them and keep them tidy,

· knows what is in common and what is a personal property,

· knows the schedule and learns to respect it,

· maintains tidiness at school.
	Creating an atmosphere of “adventure” for pupils when learning about the new people, things and environment. How to make use of the games, such as “Find”, “Search for”, “Address”, “Greet”. Simulate situation in support of the ideas on spatial arrangements (of the school, class, surroundings). Create conditions for learning everyday activities and for respect of the class schedule. Involve pupils in creation of “rules” in the class and publish them in various ways (wall papers, in learning centres). Create situation in which the pupil must display its ability to handle carefully and safely school supplies (of the pupil and of its classmates) necessary aids and equipment. Prefer work in small groups. Initiate creation of project “School of our dreams” in co-operation with parents.

	Aids and materials in individual centres of learning. Project of the school visual aids.

	3. Health care. Environmental protection

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Cleanliness, daily schedule of the pupil. Accidents and diseases. Care for oneself, family animals (domestic and in the nature), plants (flowers in class, apartment, in the garden, in the nature). Environmental care.

	· Regular personal care and hygiene (including the use of toilets and bathrooms),

· Pupil knows the significance of body cleanliness and of environmental health,

· understands the importance of regular meals, regular sleep

· realises the dangers and the need for their avoidance, when handling fire and electricity during summer / winter activities,

· knows methods of helping birds and animals (feeding in winter),

· realises and masters basic care of flowers (watering, aerating the soil, weeding),

· helps to treat small wounds (my own and those of the others), knows telephone number of the ambulance,

· protects body and meals against impurities,

· evaluates contribution to, and deviation from, the above norms (on part of self and of the classmates).
	Demonstrate the principles of care and health when using the natural environment of the pupil (class, school, home). Enable pupils to confront their knowledge concerning the care for oneself, or for the family, for the nature, which has been acquired at home, with the requirements concerning their full implementation. Use games and playful methods and forms when teaching correct habits. Organise discussion with a doctor, fireman. Organise trips in the nature oriented on observation of flowers and their names, comparisons between the four seasons. Stimulate observation of domestic animals (at home and at school). Joint visit to a health centre. Application of the programme of the dental care and hygiene.

	Natural environment (class, school, home, near vicinity of the pupil).

	4. Seasons

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Time related data and relations between these data (day, night, today, yesterday, tomorrow, later, earlier, morning, noon afternoon, evening, clock, watch). Seasons, months and days in week. Animals and plants. Nature during seasons and its changes. Observation of the nature. Calendar of the nature. Significant holidays and events.

	· Pupil estimates time correctly,

· is able to compare seasons on the basis of characteristic features,

· can name the days in a week and months in a year in the correct sequence,

· shows basic skills of observation, comparisons and differentiation,

· is able to describe the basic activities in the garden, in the fields, in the forest during individual seasons,

· keeps records about its activities and informs about them,

· prepares the Calendar of Nature and works with it,

· describes significant holidays and events (including those of the Romas) and the forms of their observation in the community,

· recognises differences, expresses its views without fear during the discussion.

	Include individual topics continuously during the whole school year. Pay attention to the notions of yesterday, tomorrow. Create conditions for observation of changes in the nature (modelling in the class, in situ during walks and exercises in the nature). Provide pupils the books and encyclopaedias for learning about the nature independently. Enable pupils to be “explorers”, keep the calendar of the nature (observation, recording, evaluation, individual exploration). Invite teachers in the class and enable them to participate in the class.

	Natural sciences and art centre. Natural environment of the class, of the school, home. Herbarium.

1.1.3 Mathematics

1st grade

(4 hours a week, 132 hours a year)

Objectives

The objective of teaching mathematics in the 1st grade of the transitive classrooms is to prepare pupils for the systematic work in this subject on the basis of games and use of everyday situations. The aim is to inspire interest in mathematics, develop observation skills, the skills to compare, classify, seek and explore and to apply the acquired information for the solution of simple tasks. The pupils should master an adequate standard of counting and mental problem solving. In the 1st grade they should master addition and subtraction up to ten, and have basic geometrical ideas. All these activities emphasis willpower and moral aspects of the development of the pupil, an ability to work diligently, and to co-operate willingly with the others, to learn and to be able to evaluate one’s work as well as the work of others. Correct use of relations between the objects and selection of verbal topics helps to create an idea of the use of mathematics in various walks of life, while correct relations with nature, society and reality of the routine life are formed.

Contents

Based on these objectives the contents of the curriculum in mathematics in the 1st grade includes the following topics:

1. Basic ideas and concepts in mathematics.

2. Operations with numbers 1 to 5, numerals.

3. Addition and subtraction of numbers from 1 to 5.

4. Introduction of numbers of 6, 0, 7, 8, 9, 10, addition and subtraction.

5. Introduction of numbers up to 20.

6. Basic geometrical images, shapes and formations.

Process

Since this is the 1st grade of the transitive classrooms, the effort of the teacher and of the Roma assistant should be devoted primarily to creation of diverse situations in order to stimulate the interest of the pupil. Playful forms of work should predominate as part of the individual approach to pupils, creation of opportunities for their implementation on the basis of selected activities, and presentation of mathematics in various ways using the learning centres.

In order to achieve a positive atmosphere in the classroom, in which pupils feel at home, the teacher will involve parents/members of families in all, or most, activities (preparation of simple aids or provision of materials from life of a community, participation in class events etc.).

	1. Basic notions and concepts in mathematics

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Recognition and practising of the notions such as up, down, right, left, middle, closer, further; direct line and curved line; small, big, broad, narrow, long, short, smallest, smaller, larger; in front, behind, immediately in the front, immediately behind; now, long time ago, going, coming, adding, taking, truth, lie, few, much.

	· Pupil understands and uses the concepts related to orientation in space,

· distinguishes straight and curved lines,

· distinguishes objects according to their size in concrete situations,

· arranges objects according to the concrete request,

	Modelling situations for practising and fixing orientation in space, comparisons, arrangements, classification, creation of groups of objects according to common features, for localisation. Use of the familiar objects and things (typical for domestic environment of the pupil and the relevant locality). Creation of concepts and practising relations between the objects especially in the Slovak language, elementary teaching and art classes.

	Mathematical centre: paper, stationery, plasticine, folders, dice, pictures (models, specimen) of persons, animals, fruits, vegetables etc. (in various sizes, shapes, positions) and if needed further aids from the literary, drama and art centre.

	2. Operations with numbers from 1 to 5, numerals

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Relations the same/not the same, more/less. Counting the objects one by one, creation of groups of objects. Counting and writing numbers from one to five. Number comparisons. Allocation of a number of objects to numbers and the other way round.
	· Pupil can create pairs of objects,

· differentiate groups with the same and not the same number of objects and groups with larger and smaller number of objects,

· read and write numbers 1 to 5,

· determines number of persons, objects and things counting up to five,

· is able to arrange the group of objects,

· distinguishes arrangement from the first to the last,

· orientation on a numerical axis.

	Stimulate pupils using known examples from everyday life on the basis of illustrative teaching. Use of playful and activating teaching methods. Application of a differentiated approach. Support of the independent work with textbooks, workbook and teaching aids. Motivate also in application areas using relationship to other subject lessons. Stimulate ability to express acquired knowledge and skills in various ways (art, drama, games, dynamic activities, etc.)

	Learning centres: mathematical, art, manipulation objects, drama.

	3. Addition and subtraction of numbers from 1 to 5

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Introduction of the concept and marks minus and plus. Addition and subtraction up to five. Numerical progression. Number analysis. Simple verbal tasks.

	· Pupil understands the significance of the marks plus and minus and their correct use,

· knows by heart the basic addition and subtraction up to five (possibly with use of fingers),

· write down and illustrate addition and subtraction,

· recognises the numerical sequence from one to five,

· solution of simple verbal addition and subtraction tasks up to 5,

· illustrates the task,

· breakdown of numbers on two addenda,
	Modelling examples for addition and subtraction on the basis of actual situations. Use of situation games (numerical sequence, arrangement: first, second, third, creation of groups with a given number of elements and determination of the number of objects, work with the dices). Using the hand as an aid, or for illustration.

	Mathematical and art centre and the centre of manipulation objects. Paper “money”. Natural materials.

	 4. Introduction of numbers 6, 0, 7, 8, 9, 10, addition and subtraction

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Concept of numbers 6, 0, 7, 8, 9, 10. Addition and subtraction from 0 to 10. Breakdown of numbers.

	· Pupil can read and write numbers 6, 0, 7, 8, 9, 10,

· determine number of persons, objects, things counting one by one,

· compare amount from 1 to 10,

· create, designate and separate groups of objects 1 to 10,

· compare numbers with marks,

· add and subtract all combinations up to 10 (even with the help of fingers),

· arrange simple task on the basis of a picture,

· co-operate with the others,

· indicate mistakes,

· accept critical comments,

· assess the results of its work and of the work of its classmates.

	Modelling tasks using various media of payment, sticks, cubes, etc. Using games and playful situations for breakdown of numbers, comparisons and illustration of plus and minus operations in assignments etc. In co-operation with the Roma assistant involving parents in the preparation of classes – production of domino cards, cards with numbers. Motivate to work with numbers using calendar (days in the week), fairy tales with a specified number of persons.
	Mathematical, literary and art centre and the centre for the manipulation objects. Working sheets in the Slovak and mother language. Paper “money”.

	5. Introduction of numbers up to 20

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	The concept of the numbers 11 to 20. Addition and subtraction up to 20 using 10 as a base. Breakdown of numbers.

	· Pupil can read and write numbers from 11 to 20,

· determine number of persons, objects, things counting one by one,

· create, designate or separate groups of objects from 1 to 20,

· enumerate (complement) numbers in increasing or decreasing order,

· co-operate with the others,

· keep the list of “expenditures” and “incomes” (good deeds, offences, accepted criticism, achieved success etc.) and inform about them.

	Modelling tasks using various media of payment, sticks, cubes, postal stamps, etc. Using games and playful situations for breakdown of numbers, adding numbers, illustration of plus and minus operations in assignments etc. In co-operation with the Roma assistant involving parents in the collaboration. Playing a role of the teacher (supervision of the work of classmates). Utilisation of relations between the objects (especially in elementary teaching – swallows flying away, animals in winter, cooking, baking, walk to the glasshouse, care of flowers, shopping etc.; art education – modelling of breakdown of numbers using a ladder as an illustration, steps, stairs, loading and unloading of vans, etc.). Regular inclusion of mathematical warm-up exercises.

	Mathematical, literary and art centre and centre of manipulation objects. Children handbook. Paper „money“.

	6. Basic geometrical images, shapes and formations

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Planar formations – circle, square, triangle, rectangle. Drawing of the straight line and of the curved line.
	· Pupil can distinguish geometrical formations,

· draw curved lines and straight lines,

· distinguish open and closed line,

· combine objects from geometrical formations,

· join points into various planar formations and into straight and curved lines,

· combine various pictures from geometrical shapes,

· show basic drawing skills,

· express feelings, mood, expectations with regard to selected geometrical shapes and explain them to the others.

	Creation of a natural situation in which pupils may seek and find (identify and differentiate) various geometrical shapes and formations, model, paint and combine them.

	Mathematical and art centre and the centre for manipulation objects. Closer and wider surroundings of the pupils.

1.1.4 Art education

1st grade

(1 hour a week, 33 hours a year)

Objectives

The objective in art education in the 1st grade of the transitive classrooms is to create the base for aesthetic perception of the nature, world of objects and of the human beings on the basis of works of art and art lessons. The teaching is based on the free transformation of the world of the children and their values. The pupil makes drawings spontaneously and paints them, uses and improves the schemes discovered in childhood and looks for new methods of expression for new images, notions, nature, objects and environment. Based on new trials the pupils learn to use tools for self-expression. Experimenting and comparisons with spontaneous discoveries in art leads to exploration of new tools, materials and techniques.

Contents

In accordance with the objective of art education, the contents of the curriculum include various creative activities, which develop imagination and creative fantasy using the topics from life of children and adults, illustrations of fairy tales, rhymes, etc. The contents can be split into three topical areas:

1. Ways of artistic expression.

2. Experimentation and work with creative tools and techniques.

3. Culture of objects and of the environment.

Process

Selection of forms and of the methods of work start from the natural complex view of the children, their perception and assessment of the creative world, in which they combine practical, cognitive and aesthetic aspects. The starting point is spontaneous expression having its origin in individual emotional experiences of pupils. Diverse opportunities are created, which awake inclinations and pleasure of pupils in natural properties of colours, shapes and volumes and in work with various materials (paper, wood, metal). The art classes involve many pupils, in which the group work is combined with individual guidance and mentoring of the pupil. Making pupils familiar with the materials and techniques is interconnected with the whole creative self-expression of the pupil, which may lead pupils to individual use of tools and materials, their combination and exploration of non-traditional natural creative means.

In order to make the subject matter of the art curriculum for the 1st grade of the transitive classrooms accessible, it should take into account three basic aspects – material observation and discovery of hidden contents by the pupils, development of creative thinking, and learning creative techniques and materials in relation to the surroundings and environment of the pupils. It is possible and advisable to co-operate with the parents/families of children in case of most activities related to art classes. This could provide a number of topics for creative work, or show a specific approach to the creative conception of reality, and use it to beautify domestic surroundings. The opportunity for individual creative self-expression is the basic precondition for success of the pupil in the class.

	1. Ways of artistic expression

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Exploration of the world of nature in its individual features, as well as in its wider context (observation of the shape and characteristics of animals and plants, perceiving the nature as environment for existence of plants, animals and of the people, emotional relations between them, aesthetic evaluation of the beauty of the nature, seasons, weather, part of the day).
	· Transform the natural material by colour,

· show feeling for shape and colour rhythm,

· distinguish various materials and its structure and creative work with the material,

· illustrate interesting objects on the basis of perception and observation,

· create presentation of the good and of the bad, of love, happiness, satisfaction.

	Facilitation of the contact of the pupils with the nature. Stimulating the pupils in conscious observation and expression of the experienced artistic feeling about the world. Support for individual creative self-expression in colours and shapes. Facilitation of their gradual perfection of graphic approaches to presentation at work on the basis of images and opinions. Using co-operation with the family when exploring and finding typical and adequate methods of creative seeing and shaping of the reality (stimuli from festive meetings, family celebrations, from hearing and talking of fairy tales, experiences, songs and rhymes).

	Art centre and literary centre, centre of manipulation objects and of unnecessary litter. Natural material.

	2. Experimentation and work with creative tools and techniques

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Materials and tools for creative work. Experience in using materials and tools. Exploration of the world in creative experimentation. Decorative works.
	· The pupils should be able to design, implement and evaluate its own method of artistic presentation,

· know and use the basic and combined colours,

· should be able to mix colours (shading),

· should know properties of plastic materials,

· show practical skills when modelling, as well as shoe elementary perception of the space,

· show on a concrete situation the principle of construction (knowing function of individual part, construction and control of individual models),

· show in a concrete activity its perception of the decorative work (using elements of native culture), making imprints,

· communicate about its feelings.
	Support for individual creative self-expression of pupils at work with colours, modelling, shaping and constructing. Motivate pupils to plan and assess their creative activities. The teacher should adjust proposed framework of art lesson to its own way of thinking, creative and communication skills and experience gained in practical work. Together with pupils the teacher should discover beauty and aesthetics. Learning should be an interesting entertainment for all of them. The language of creative techniques should be developed by playful activities, which could lead pupils to individual use of tools and materials, their combination and creative exploration of non-traditional means. Suitable questioning and looking for answers is very important (What happens if I add, or shift, or overlap a colour, or make it more accented, etc.). Also important is that the individual techniques take into account psychological and manual skills of the pupils. At the same time they should be given an opportunity to make practical use of products of activities of the pupils in their home environment.
	Art and literary centre, centre of manipulation objects, various materials and tools.

	3. Culture of objects and of the environment

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Material contents of creative activities. Artistic illustrations. Toy, doll, marionette and their artistic value. Relationship to the nature and to the natural environment. Use of rejected material.

	· Perceive and react to art samples and artistic illustrations,

· talk about surroundings while taking an evaluating standpoint (what I like, what disturbs me, etc.),

· propose what could be done to make surroundings more pretty at home, at school, where pupil lives,

· to be able to make use of a suitable natural material, or of a waste material from home and complete it on the basis of fantasy and imagination (with support from the teacher).

	Considering the contents of the topic (it should underlay the whole contents of the art lessons in the 1st grade) it is important to use relations between a number of subjects, especially elementary education and Slovak language with geometry and music lessons.

Organise meetings with the Roma artists and co-operate with them.
	Art and literary centre, centre of manipulation objects, various materials and tools (e.g. traditional tools of children from various cultures, some illustrations to fairy tales, etc.)

1.1.5 Music lessons

1st grade

(1 hour a week, 33 hours a year)

Objectives

The objective of the music lessons in the 1st grade of the transitive classrooms is to stimulate and support interest of pupils in the world of music on the basis of childrens’ games and their various forms. Pupils should master the basics of musical activities – singing, instrument playing, listening, and music combined with movement. They should develop musical attention, memory, imagination, sound sense, tone, rhythm and the relationship between them.

Contents

A variety of musical material is used to implement this objective (childrens’ tunes, rhymes, songs about life in family and at school, from the local environment, about the nature and animals, musical fairy tales, short instrumental compositions, music and dancing games for children).

1.1.1 Process
The success of the pupil music education, as well as the overall success of the subject, is based on a positive approach of the pupil and on the quality of the process of musical education. Interaction between the teacher and the pupil is the decisive factor in this respect. The lessons should include those musical activities, for which the pupils are best suited and in which they do not feel to be inhibited. Games predominate. Individual musical activities influence one another and are accompanied by singing, instruments, as well as mime which accompanies the music. The one musical activity which predominates to some extent over the others is singing. Singing should not be restricted to the music classes only. It should complement the overall atmosphere of the school, represent relaxation, refreshment and should induce a pleasant mood. The pupils should have an opportunity to express their feelings about the music and movement individually.

The efforts of the school to cultivate a musical sense should be supported primarily by the family. Success of the pupil in music is not just a reflection of musical talents; a decisive factor is the activity of the pupil, which is supported by the teacher and the family and their recognition for progress, however modest. Deeper penetration into the world of music is facilitated by a whole range of variations offered by musical instruments. Pupils, supported by members of the family, should have an opportunity to produce their own “musical instruments” – acoustic sticks, pipes, rattles. Meetings with parents/members of families of children should take place, at which songs, dances, performance on musical instrument are presented, which are characteristic of a given community.

	Basics in musical education

	Contents
	Expected knowledge, skills and competencies of pupils
	Methodological recommendations
	Aids and materials

	Songs, games accompanied by music and movement/dancing musical, vocal and instrumental miniatures, or extracts from compositions. Correct habits (relaxed, fluent singing, relaxed tune creation, clear pronunciation, controlled breathing). Clear intonation, correct rhythm, steady pace. Choir singing. Variety of musical structures. Expressing oneself through speaking or singing. Experimenting with rhythmic elements. Dance, singing, instrumental activities and theatrical gestures as a reaction to the music. Simple songs of the Romas from the locality.

	· Pupil should display correct elementary singing habits,

· listen to instrumental and vocal compositions and relate them to the level of achieved abilities, skills and experience,

· distinguish sounds – tone, human voice (male, female, children, speaking and singing),

· collective singing by pupils react-ing to gestures by the teacher,

· pupil should be able to react to the music in various ways, e.g. rhythmic hand-clapping, posture –steps (walking ahead, back-wards, stepping ‘on the spot’), singing, playing an instrument, theatrical performance,

· presenting games which are typical for the culture of the pupil through music and dancing,

· singing in the mother language,

self-expression through dance and singing - celebration, mourning, fear, relationship to surroundings, family.
	Application of playful forms of work and actual experiential situations, concentrating on the interest of pupils and every opportunity for development of their musical and dancing manifestations. Inclusion of all pupils in musical activities, approaching them individually (musically more or less talented pupils) and charging them with adequate activities. Support of talents of pupils. Using diverse musical and dancing material, Roma songs, music, games and dances. Folklore traditions (folk songs, dances, customs of individual groups of pupils in the class) should not be forgotten. Organisation of performances, shows, visits to theatre performances with families. Using the potential of Roma artists.

	Piano, children glockenspiel, rhythmic Orffa instruments, tape recorder, set of records/CDs, cassettes with recordings (with regard to traditions, folklore of the Romas, historical and local customs). Natural materials.

6.3 Annex 3 – The framework of Instructional strategies for children with special educational needs in the transitive classrooms and primary classrooms
All students benefit from sound, effective instruction. However, for many students with special educational needs additional – and sometimes specialized – instructional support may be needed to enable them to participate fully in classroom activities and achieve to their potential. One size does not fit all, and that this is especially true when it comes to instructing diverse groups of learners. This premise reflects the Step by Step Standard 4 Quality Indicator 4.1.

To ensure success, teachers should adapt their teaching strategies to reflect individual students´ developmental needs, interests, and diversities. Teachers who successfully include students with special educational needs in their use a variety of effective instructional strategies, and make instructional accommodations and modifications as needed. To help students with disabilities participate in instruction, Step by Step teachers make instructional modifications and accommodations during:

· Planning – how the teacher uses the students individualized education program (IEP) to design curriculum and instructional strategies that are consistent with the child’s developmental level, individual needs, interests, and preferred learning style.

· Implementation – how the teacher delivers instructions, making the necessary accommodations and instructional modifications for students with special educational needs and other special needs, as appropriate.

· Reflection – how the teacher assesses instruction and child progress to make decisions that enhance teaching and learning, as well as to inform IEP planning.

The IEP is a planning guide that provides essential information about a child’s present levels of performance, annual goals, and required instructional supports. The students IEP should include statements identifying the supports – including interventions, accommodations, or modifications – that the student requires to meet his or her IEP goals and objectives. Instructional accommodations and modifications should be considered in the context of helping the student:

· Attain annual IEP goals.

· Be involved and progress in the general curriculum as well as participate in nonacademic and extracurricular activities.

· Be educated and participate with other students with special educational needs and nondisabled students. Teachers build opportunities into their lessons for students to meet their IEP goals, as well as to implement identified instructional supports throughout the day.

As members of the IEP team, teachers contribute their professional knowledge and expertise in recommending instructional accommodations and modifications. Thus, teachers knowledge and skills related to differentiating instruction for students with special educational needs are central to ensuring students achievement.

ANALYZE INSTRUCTION

Teachers must make sure that all students can access their instruction. They do this by:

· Making instructional accommodations.

· Modifying their instruction to include strategies that have been shown to be effective with diverse groups of learners, including students with special educational needs.

However, in order to make effective modifications and accommodations, teachers must first analyze what they are asking students to do to determine if, in fact, students can succeed.

There are two essential planning steps:

· Determine if the curriculum goals and objectives are appropriate.

· Determine if the instructional strategies are appropriate.

Determine if the curriculum goals and objectives are appropriate.

Planning lessons for diverse groups of learners requires a proactive approach. Goals and objectives should represent the entire range of student learning abilities and enable all students to participate in activities in meaningful ways. Teachers must ensure that inappropriate curriculum content is not at the root of a students learning difficulty. For example, difficulties typically arise when curriculum content is at a cognitive level that is too high, requires skills that the student does not have, or assumes a knowledge base that is not present.

Teachers start by determining if the curriculum goals and objectives are appropriate.

The challenge is to analyze what the student is being asked to do and determine whether the student can master the content. Teachers often use task analysis to break down an activity into skills to see the steps necessary for a child to be successful.

As teachers review the curriculum goals and write objectives for diverse student groups, they should:

· Note prerequisite objectives and review any evidence showing that students have mastered prerequisite objectives.

· Consider whether students might benefit from an opportunity to practice previously learned objectives before launching the new lesson.

· Consult students' IEPs to see if curriculum objectives differ from those in the general curriculum.

In some cases, the IEP will contain information concerning the extent to which the student should participate in the general curriculum, as well as the type of supports that are required. In a few cases, the IEP also may specify curriculum objectives that differ from the general curriculum. In any case, content may need to be modified in the following ways for a student with special educational needs:

· The student is capable of learning the same content, but requires instructional accommodations to do so. In this case, the student works to attain the same out- comes as his or peers, but may learn in different ways.

· The student is capable of attaining some of the content, but not all of it. In this case, the student may focus on only some of the learning objectives that meet his or her needs.

· The student presently is not capable of learning the content and requires different goals. In this case, teachers find meaningful ways to include the student in the lesson. They may provide a parallel curriculum by having the student work on goals in the same content area but at a different conceptual level (e.g., student works on single-digit subtraction while most of the students are working on double-digit subtraction). Or, they may provide an overlapping curriculum in which the student participates m the activity but is working on a different: goal (e.g., most students are conducting a science lab experiment, but the individual student may be working on observation and recall skills by making sure that each science station has the correct materials and equipment).

In summary, inappropriate curriculum content can undermine even the best: teacher's efforts. If a child cannot be successful at a task, it is the teacher's responsibility to differentiate outcomes.

Determine if the instructional strategies are appropriate.
After teachers have considered the appropriateness of the curriculum content— whether students have the knowledge and skills necessary to master the curriculum outcomes for the lesson—they are ready to determine if the instructional strategy they have chosen is appropriate. This involves determining if students have the necessary knowledge and skills to participate in the instructional strategy. In other words, students may not have the opportunity to learn if the instructional strategy does not match their learning abilities. The challenge is to plan instruction that integrates

modifications and accommodations so that students have a high rate of success.

All instructional strategies have certain prerequisites. Teachers should take a proactive approach m analyzing student abilities in relation to the prerequisites inherent in the instructional strategy and identify any mismatches between instructional prerequisites and student abilities. The goal is to identify potential areas of difficulty in the instructional strategy chosen for the lesson. To do this, teachers perform a task analysis on their instructional strategy and then determine if students have the prerequisite skills. If students do not, participation may be compromised and students may not learn to their potential.

When conducting an instructional analysis, teachers should consider the following prerequisites:

· Cognitive skill prerequisites. Certain cognitive skills and understandings necessary to participate are embedded in the lesson. For example, when giving instructions or introducing a concept, students may be expected to know vocabulary or have background knowledge. In science, students may be expected to know problem solving routines or processes. If written directions are given, students may need to know how to read, comprehend, and follow them.

· Social skill prerequisites. Most learning takes place m groups or with other students. Without certain interaction and communication skills, a student's participation may be limited. For example, cooperative learning requires students to listen, wait one's turn, ask questions, share information, make group decisions, etc. Many learning center activities assume that students can share materials, contribute ideas, accept feedback, offer to help, etc.

· Independent learning skill prerequisites. Many learning tasks require students to demonstrate independence. Skills that enable students to learn on their own may include setting goals, completing tasks, following directions, being prepared, staying on schedule, etc.

· Physical/motor skill prerequisites. Many lessons build movement into the instructional process. For example, students may be asked to move from one location to another, raise their hands, use tools (e.g., scissors), etc.

Many students have not been taught these instructional prerequisites. This can under mine their participation. Even worse, students may be penalized for nonparticipation when, in fact, they do not have the skills to do so.

Once teachers have identified the instructional requirements, they are ready to analyze them in relation to student abilities. Teachers should use information about their students—including information contained on students' IEPs—to make instructional accommodations before presenting lessons to the class. In this way, teachers determine what might make participation difficult for students and then prevent failure by building positive instructional supports.

Analyzing instructional strategies is the first step in planning instruction for diverse groups of students. The next step is to implement strategies that meet students' diverse needs. This includes making instructional accommodations and modifications.

Differentiating Instruction—Making Instructional Accommodations and Modifications

Effective teachers incorporate variation in delivery, activities, expectations, and assessment to accommodate learning strengths and needs. Every instructional strategy assumes a preferred way to learn. In some cases teachers may inadvertently make learning difficult for students by their choice of instructional strategy. As was pointed out previously, teachers should analyze the instructional prerequisites, target: areas in which students may not have the required knowledge and skills, and then make changes. These changes or adjustments to the lesson can take the form of:

· Instructional accommodations— Accommodations alter the delivery of instruction without changing the content or conceptual difficulty of the learning task. For example, as part of a mathematics activity, students must sort sticks into bundles of varying amounts. However, more than half of the students typically have difficulty organizing materials and keeping them in place at their work space (independent learning skill prerequisite; physical/motor skill prerequisite). The teacher decides to accommodate the requirement by giving students an organizing aid—the top of a box is used to confine the sticks. The ridges on the box prevent the sticks front sliding off the table and help students focus on the task area.

· Instructional modifications—Modifications alter the delivery of instruction by changing the content or conceptual difficulty of the task. For example, as part of a science unit on ecosystems, students are expected to visit a nearby creek, observe different elements, write field notes, and come back to class and write a report. But, after careful instructional analysis, the teacher determines that half of the students write very slowly (independent learning skill prerequisite) and about one quarter have not demonstrated sufficient observation skills (science content skill). Since the teacher wants the activity to be motivating, she rethinks the part about writing field notes and formal reports. She decides to modify the learning activity. Students have the option of writing or drawing field notes. Further, she has an aide make drawings of the different elements. Back in the classroom, students are given a choice. They may write up their field notes or they may label and write descriptions to accompany the aide's drawings.

· Instructional enhancements—Additional activities may be needed to enable students to learn the content. For example, in a unit on transportation, one of the stories features a high-speed passenger train. However, more than half of the students have never left their rural community. The teacher decides that lack of background knowledge (cognitive prerequisite) will hamper student learning potential, and therefore, decides to accommodate this need with instructional enhancements. Prior to reading the story, students watch a short: videotape about high-speed passenger trains. In addition to building background knowledge, the enhancement also supports comprehension and deepens understanding for those students who had previous knowledge of high-speed passenger trains. [Note: More on instructional enhancements will follow in a later section.]

Making Accommodations

Many teachers routinely make instructional accommodations, considering the practice to be just good teaching. For example, they may write key vocabulary words on the chalkboard as they present them, display classroom schedules to help students organize their time, provide verbal cues prior to asking students to transition to another activity, etc. While general instructional accommodations can go a long way in helping students with disabilities participate successfully, more individualized accommodations and modifications may be required.

Accommodations enable teachers to extend the reach of instructional strategies to reflect student developmental needs, interests, and diversities. Accommodations also are designed to help individuals compensate for intellectual, physical, or behavioral differences and challenges. Teachers make accommodations to ensure that students have equal opportunity to participate. In other words, accommodations provide students with a chance to participate; they do not provide an advantage.

Implementing Accommodations

Accommodations should be selected carefully to facilitate participation. In other words, if an accommodation is not necessary, do not use it. Selection of an accommodation should be based on an analysis of student abilities in relationship to the instructional strategy prerequisites.

There are many ways teachers may provide instructional accommodations. In the Step by Step approach, IEP teams consider accommodations and modifications as part of students' IEP planning. Classroom accommodations are organized in die following areas:

· Environment—accommodations that change the classroom environment, grouping, seating arrangement, etc.
· Instruction—accommodations that change the way the teacher delivers instruction, both m terms of presentation and student activities, to keep students on task and learning.

· Directions—accommodations that change the way the teacher presents procedures, strategies, and routines.

· Materials—accommodations that adapt learning tools and materials to individual student needs. Note that materials may include texts, student activity sheets, manipulatives, etc.

Accommodations may take die form of special equipment. Equipment supports can be simple, such as the use of pencil grips, larger handles on utensils, etc.

1.1.2 Considering Accommodations that Address Specific Student Needs

Step by Step also organizes accommodations and modifications according to the particular student need addressed, including:

· Behavior—accommodations that address student motivation and compliance with established rules and expectations for behavior. For example, a student with Attention Deficit Disorder may need more movement opportunities. The teacher accommodates this need by giving the student frequent breaks. Or, for example, a student with mental retardation may not have mastered die routine for transitioning to outdoor play. The teacher accommodates this need by preparing a laminated student cue card that lists the steps using pictures (e.g., child putting away materials, child putting on coat and mittens, child picking a ball or jump rope out of the bin).

· Organizational skills—accommodations that help students focus and concentrate on the task at hand. For example, a student with learning special educational needs loses his place while reading aloud. The teacher accommodates this need by allowing him to use a ruler under sentences as he reads. Or, a student with visual perceptual difficulties has difficulty focusing on activity sheets that contain a lot of information. The teacher accommodates this need by reducing the amount of information on activity sheets for this student, cutting the page into seconds as appropriate, and using a highlighter to indicate different seconds on the page.

· Sensory needs—accommodations that provide students with aids (e.g., hearing aids, glasses, specialized devices for communication), equipment, and support to compensate for sensory challenges or losses. For example, a student with a hearing loss is seated toward the front of the room and away from fans and noisy areas (e.g., pencil sharpener, windows, doorways). Or, a student with cerebral palsy who has difficulty speaking is taught to use a specialized communication device. Classmates also are taught how to communicate with the student using this specialized device.

In some cases, certain accommodations seem to address general needs presented by the disability. For example, when teaching students with hearing impairments, it is important to avoid speaking with your back to the student, with a bright light behind you, or with your mouth covered. Or, when working with a student with traumatic brain injury who has reduced stamina and increased fatigue, the teacher may need to provide rest breaks as needed.

Teachers may want to consider asking family members to generate ideas for accommodations. Often, families of children with disabilities have a long history of making accommodations in the home. In addition to IEP planning, family members may provide insights throughout the school year. For example, ask family members about any accommodations they use in the home. Engage them in a discussion of how they might help their child learn something new. Also, when providing an accommodation to a student in the classroom, it is recommended that the family be informed as to how they might implement the accommodation in the home.

Using Modifications: Considerations

While accommodations do not change the content of instruction, a modification generally does. In some cases, modifications may be necessary to enable the individual student to participate in classroom activities. Modifications may be made by:

· Reducing the content to be learned. Students are expected to participate in only portions of the lesson and/or are responsible for only part of the curriculum content. Refer participants to the Module 1 discussion of how to analyze curriculum requirements. Draw the connection that sometimes the lesson requirements exceed the student's ability, yet partial participation still is expected. For example, a student with mental retardation may be expected to read a simplified digest about the topic, while his peers are expected to read a complete chapter from the textbook.

· Reducing the requirements for participation. Students may be expected to complete only a portion of the lesson. In this case, students may or may not be expected to learn the same material. For example, a student who has physical special educational needs that affect his or her speed of writing only may be expected to complete 10 practice items, rather than the class minimum of 20. Or, a student with learning special education needs who has significant problems with dysgraphia may be allowed to dictate his or her story and thereby bypass the grading requirement for neatness.

Any modifications should be discussed with the student's family because, in most cases, the modification will change what the student is expected to know and be able to do.

Summary

In summary, when planning, teachers analyze their curricular and instructional requirements against student strengths and needs. When considering student strengths and needs, teachers refer to IEPs for students with special educational needs. After analysis, teachers target instructional strategies that may pose undue challenges for general and individual student participation. These strategies become the focus of instructional accommodations, modification, and enhancements. Having an understanding of the instructional prerequisites enables teachers to ensure that students are not denied access to the curriculum as a result of not having the skills necessary for participation.

When implementing instruction, teachers build in instructional enhancements (the

topic of the next section) and make instructional accommodations and modifications for students. Differentiating instruction may be implemented at a general level, thereby reaching many students, or at an individual student level. In both cases, the goal is to increase participation and achievement.
Differentiating Instruction—Using Varied, Effective Instructional Strategies that Help Students Acquire Information and Skills

Large group, undifferentiated instruction generally does not result in high achievement for most students, particularly students with disabilities. Teachers who design their instruction to accommodate diverse groups of learners typically vary their instructional strategies.

Two instructional strategies that have been found effective when presenting new information and skills to diverse groups of students, including students with special educational needs who are participating in the general curriculum, are:

· Explicit instruction.

· Strategy instruction.

These two instructional strategies provide teachers with a strong foundation for implementing differentiated instruction and can be embedded in regular lessons.

However, these strategies alone may not be sufficient for reaching all learners, and they should not be thought of as interventions m the traditional sense. Rather, they are designed to be embedded within lessons so that teachers may expand learning opportunities for students. In some cases, these strategies may need to be modified for individual students. For example, teachers may need to be more precise and deliberate in how they present new information to some students with disabilities. Additional support should be given only as needed, and it should be reduced or eliminated as soon as the student is able to participate without it.

Using Explicit Instruction

The sheer amount of information in the general curriculum imposes extraordinary demands on learning. Furthermore, many students with disabilities cannot discern important information from nonessential facts. They also typically have difficulty seeing the relationships between concepts and processes, and typically get lost when information is not presented sequentially.

Research has shown that many students with disabilities often benefit from explicit instruction procedures, especially when acquiring new information and skills. Although there are different definitions of explicit instruction, most include the following instructional procedures:

1. Introduce the lesson.

· Gain student attention. Make sure everyone is focused and ready to learn.

· Clearly define goals, objectives, and expected student outcomes. Use the concept: of big ideas. Big ideas—or overarching themes or concepts—serve to anchor student learning by focusing attention on the most important ideas and concepts. Big ideas help students who have significant difficulty acquiring and maintaining information.

· Review previously learned content. Ensure that students have the prerequisite knowledge and skills. Make explicit connections between prior learning and new skills.

· Provide students with a purpose for learning the new content. Make meaningful connections between content and real life. Sometimes teachers use anchored instruction to provide students who have difficulty understanding concepts with a meaningful and shared environment in which to learn. For example, if students are learning about: photosynthesis, teachers may anchor instruction by having students grow their own plants.

· Activate students' prior knowledge. Make sure the student has the knowledge and skills necessary to participate. Information should be accurate and accessible. Activating a student's prior knowledge addresses student memory and strategy deficits by prompting the student to consider task dimensions and the need to retrieve known information.

· Remind students of lesson rules and procedures. To maintain active involvement, some students with behavioral difficulties may need reminders and prompts related to participation.

2. Directly teach and model the content (e.g., the target skills, knowledge, vocabulary, and/or concepts).

· Provide accurate, clear, complete, and concise instruction. Eliminate and/or reduce potentially confusing or distracting information.

· Present content in a step by step manner, as appropriate. Model and/or demonstrate each component. When learning a skill or process, many students need a conspicuous strategy (set of steps) to help them employ the strategy and complete the task. Students with cognitive and learning disabilities benefit from conspicuous strategies because they often cannot develop their own strategies m an efficient and effective manner.

· Ask frequent and appropriate questions. Engage students by providing ongoing opportunities for verbal and written responses. Highly interactive instructional procedures help keep students actively engaged and help them achieve greater success. Choral recitation is often used in primary classrooms to offer an alternative to calling on only one student.

· Pace the instruction to maximize active student participation and attention. Pacing is the rate of instructional presentation and response solicitation. Although pacing should be individualized to the group and the content, brisk pacing is often recommended to help students—especially students which attention and behavioral difficulties— stay on task. In addition, teachers should use think or wait time to help students adequately process the request. Time to pause and reflect should vary with the individual student and the content.

· Provide a variety of examples. Include correct and incorrect examples. Use graphic organizers to provide visual representations of knowledge. Graphic organizers offer a way to use labels to structure information or arrange important aspects of a concept or topic into a pattern. Examples include a semantic web, a Venn diagram, a sequence chart, a concept map, a story map, etc.

3. Provide guided practice.

· Provide opportunities for all students to practice (e.g., demonstrate lesson objective) with assistance. Scaffolding is a term used to describe the help or guidance teachers give to individual students as they acquire new knowledge. Scaffolding is used to help students "get it." It is temporary—as students "get it" the assistance or support is gradually reduced and/or eliminated. For example, Zuzka requires support to use the mathematics procedure he has just learned to complete an activity sheet. The teacher scaffolds instruction by reading the math problem aloud with Zuzka. She models how to do the problem. Next, she reads a new problem aloud. This time she prompts Zuzka to tell her each step he will perform. She performs each step. Next, the teacher reads the problem and prompts Zuzka to solve each step. She reduces the prompts when it is clear that Zuzka can move forward without them. Eventually, Zuzka is able to work the problems without any teacher prompts.

· Use student and situation specific feedback. Monitor student performance closely and apply appropriate error correction procedures when needed.

· Encourage student self-evaluation. Ask students to compare their performance to the steps (e.g., "Did 1 complete each step?") or criteria (e.g., "How did 1 do7").

· Make an assessment of student progress toward the lesson objective. Reteach and/or provide more scaffolded assistance as needed.

4. Provide independent practice.
· Provide an opportunity for students to demonstrate the lesson objective on their own. Continue to provide scaffold support to students who need it.

· Help students transfer and generalize learning to new situations (e.g., apply a decoding skill learned in reading to a social studies text later in the day). To develop retention, students should be given opportunities to practice and review skills and strategies. Minimally, these review opportunities should be sufficiently frequent to facilitate automatic application of the skill or knowledge and sufficiently distributed to ensure that students retain the learning over time.

· Engage families. Encourage them to create opportunities for students to practice the skill in the home and community.

5. Provide closure.

· Review what students have learned. Draw connections to previous content and big ideas. Provide an advance organizer for the next steps.

In summary, explicit instruction is one strategy that teachers have to differentiate instruction. It is designed to address many of the learning difficulties that students with disabilities experience when acquiring new information and basic skills. For many students with disabilities, teachers cannot afford to leave learning to chance. To provide students with disabilities a reasonable chance of being successful in the general curriculum, teachers must implement effective ways to make the content ac-accessible, memorable, and sustainable. Explicit instruction allows cognitive access to the curriculum by providing essential support.

Using Strategy Instruction

Have you ever heard of the following: '

· Stop, Look, Listen?

· Plan, Do, Review?

These are examples of learning strategies that teach students how to approach tasks in a planned manner. Strategy instruction refers to the process of helping students become self-regulated learners by teaching them how to do a procedure or task. Strategy instruction is designed to facilitate understanding, organizing, and remembering of information. As such, it is particularly helpful for students with cognitive, organization,attention, and behavior difficulties. Research has shown that the following outcomes can be expected from implementing strategy instruction:

· Students trust their minds.

· Self-esteem increases.

· Students acknowledge their mistakes and try to rectify them.

· Memories are enhanced.

· Work completion and accuracy improve.

· On-task time increases.

· Learning improves.

In strategy instruction, students are taught:

· The strategy. Sometimes, the steps to the strategy may incorporate mnenomonic letter strategies to aid memory. For example, let's say that there are three steps to a process. The teacher identifïes the three steps so that the first letter ofeach, when taken together with the others, spells another word. This new word helps students remember the steps in sequence by providing a cue or prompt.

· How and when to use the strategy.

· Methods for monitoring their use ofthe strategy.

Strategies are taught using explicit instruction techniques.

· Describe the strategy. Students obtain an understanding of the strategy and its purpose. They discover why it is important, when it can be used, and how to use it.

· Present the steps to the strategy. Ifusing a mnenomonic letter aid, have students memorize it.

· Model using the strategy. Demonstrate using think alond—a strategy in which the thought processes are verbalized as the individual engages in the task.

· Provide guided practice. Students rehearse the strategy, committing it to memory. Or, in some cases, provide students with a cue card that has the mnenomonic aid and/or steps written on it.

· Introduce student self-monitoring and evaluation. Develop a self-report card. Students are shown how to check off each step as they perform it.

· Provide independent practice. Students practice using the strategy within the context of an activity. They reflect on how well they followed the strategy. In the early stages, students are given time for reflection and are asked to complete a self-evaluation.

To illustrate, teachers may use the following strategy to help students learn how to listen to a story:

Tell what you liked.

Ask questions.

Give suggestions.

Once students have learned the strategy, they are encouraged to use it whenever they are listening to a story. In addition to posting the strategy prominently in the classroom, the teacher reminds students of the strategy prior to beginning the story. The teacher may prompt students throughout the discussion. At the end of the story, students reflect on how they did. Teachers then may create self-monitoring cards for this purpose.

Strategies also may be complex or task specific. An example is how to solve a math story problem. Solve It! is a research-based instructional program that has been proven effective in helping students, including students with disabilities, learn how to solve math story problems. The steps to solving the problem are:

· Read (for understanding).

· Paraphrase (in your own words).

· Visualize (a picture or a diagram).

· Hypothesize (a plan to solve the problem).

· Estimate (predict the answer).

· Compute (do the arithmetic).

· Check (make sure everything is right).

In addition to the steps of solving the problem, a self-regulation strategy is embedded that helps students focus on each step. The self-regulation strategy is:

· Say.

· Ask.

· Check.

After each major step, students check—or regulate—their learning by thinking aloud. They say what they were supposed to do, ask themselves if they did what they were supposed to do, and check to make sure they did what they were supposed to do. This self-regulation strategy helps students with attention and organizational difficulties prompt themselves and begin to take responsibility for their own learning.

In summary, strategy instruction is another tool that teachers can use to differentiate instruction. Provide the following considerations:

· Identify only those strategies that students need to be successful.

· Teach strategies directly. Give students ample time to learn and practice each strategy before using it.

· Embed the strategy into the content instruction so that it is meaningful.

· Show how the strategy supports learning. Encourage students to self-monitor themselves on strategy use.

· Post visual reminders of the strategy.

Differentiating Instruction—Using Varied, Effective instructional Strategies that Engage Students in Learning Together

As was previously stated, large-group, undifferentiated instruction generally does not result in high achievement for most students, particularly students which disabilities. Teachers who design their instruction to accommodate diverse groups of learners typically use varied, effective strategies that help students acquire knowledge and skills, and that engage them in learning together.

Flexible, short-term groupings are the cornerstone effective diverse classroom Step by Step classrooms, teachers organize students in diverse groupings—pairs, small clusters, or large groups—to ensure that they gain a broader perspective by sharing knowledge, ideas, and opinions. A full range of groupings exists in which student grouped and regrouped as their performance warrants. However, no child should placed m a group because he or she has a special education label.

When they vary grouping practices in diverse classrooms, teachers ensure the students, including students with disabilities, participate to the extent appropriate To this end, teachers often find it necessary to provide instructional accommodations and positive behavior support.

Several selected instructional strategies have been found effective when engaging students with disabilities in working with their peers. They are:

· Instructional accommodations that support heterogeneous grouping practices.

· Class wide peer tutoring.

· Social skills instruction.

While not all-inclusive, these instructional strategies provide teachers with a strong foundation for implementing differentiated instruction.

Note, however, that these practices alone may not be sufficient for reaching all learners and they should not be thought of as interventions in the traditional sense. Rat they are designed to be embedded within lessons so that teachers may expand learning opportunities for students. In some cases, these strategies may need to be modified individual students. For example, teachers may need to be more precise and deliberate in how they provide behavioral support to some students with disabilities.

Implementing Instructional Accommodations that Support Heterogeneous Grouping Practices

Group participation often requires complex skills. To participate effectively, study need to have sufficient knowledge and skills related to the academic subject ma at hand, as well as have developed adequate social skills.

Behavior problems often arise when students are not adequately prepared to work groups. Many behavior problems can be prevented when teachers make accommodation that enable students to participate successfully and achieve.

Sometimes a typical group activity may need to be more structured to ensure student participation. This does not mean that students have limited choice; rather, it means that the teacher has been very conscientious about making sure that all students will benefit from the activity.

For example, cooperative learning has been used to describe a range of techniques, most of which have the following conditions:

· Small groups (e.g., four-five members) have a joint task or learning activity to complete.

· The process is cooperative rather than competitive (e.g., all group members must contribute to the overall group success).

· There is an emphasis on positive interdependence among group members and individual responsibility and accountability for participation and learning.

The following considerations are important when using cooperative learning groups in diverse classrooms:

· Do not use cooperative learning groups to teach new content. Rather, use them to provide students with opportunities to practice content.

· Structure tasks to accommodate individual learning needs. Consider breaking tasks into smaller components and steps.

· Allow students to choose how they will participate.

· Teach social skills directly. Consider assigning individual and group responsibility and accountability to the demonstration of social skills. Have students self-monitor their participation. [Note: How to teach social skills will be addressed later in this module.]

· Use individualized materials (e.g., materials at different reading levels).

· Instruct group members in how to provide support. For example, teach students how to direct a group member's attention back on task. Provide incentives for group members to help each other.

Implementing Peer-Mediated Instruction

Peer-mediated instruction allows students to take an instructional role with classmates or others, which helps them consolidate and refine their own learning. Unlike peer buddies or peer helpers to whom students can go for help and advice, peer-mediated instruction is reciprocal. That is, students experience both roles—tutor and tutee.

Peer tutoring is one peer-mediated instructional strategy that teachers often use to have students practice information. Research has shown that the achievement of students with disabilities improves when they serve in both the tutor and tutee roles. When structured appropriately, peer tutoring has been shown to be effective with diverse groups of learners, including students with disabilities. Benefits include:

· Increased opportunities to practice and respond to tasks in different subject areas. For example, peer tutoring has been found effective m helping students improve reading, spelling, and math skills.

· Opportunities to receive frequent feedback about academic performance and increased rates of correct responses.

· Fewer off-task and acting out behavior problems.

· Increased opportunities to take responsibility for learning.

Classwide peer tutoring is one variation of peer tutoring that is effective in helping students with disabilities participate as tutors as well as tutees. In class wide peer tutoring, all students simultaneously engage m a tutoring activity. Elements include:

· Within each pair, tutoring roles are reciprocal.

· Students follow a highly structured tutoring protocol. Teachers individualize the protocol to accommodate student needs. This enables students with varying abilities to participate with one another. For example, rather than expect the tutor to know the answer, tutors are given the answers and then compare the correct answers with those given by the tutee. In some cases, the tutor may display the correct answer in response to the tutee's answer.

· Students are taught how to be a tutor. They receive explicit instruction in how to present the items and respond to the tutee with appropriate feedback. For example, if the tutee provides an incorrect answer, the tutor delivers feedback and makes immediate error corrections.

· Students monitor and track their success. For example, students keep track of correct answers and chart their progress over time.

Consider this example:

Ms. Lukáčová differentiates spelling instruction by having students learn different lists. She does this by having a basic list that all students learn, and then additional lists containing more complex words that only selected students are responsible for learning. Ms. Lukáčová organizes her class wide peer tutoring for spelling review as follows. Students are assigned a number from one through three. Ms. Lukáčová has made corresponding folders for each number based on the students' spelling words for the week. Students are randomly assigned a partner. Partners hand their folders to their tutors. Tutors take a few minutes and review the folder.

Ms. Lukáčová sets the timer for 10 minutes. In each pair, one student volunteers to be the tutor first. The tutor calls out each word for the tutee to write. If the tutee writes the word correctly, the pair awards themselves two points. The tutor continues the process by calling out the next word.

If the word is spelled incorrectly, then the tutor must perform an error correction. The tutor either spells the word correctly verbally or by writing it. [Note: In some cases, the tutor shows the correct answer, which has been prewritten on an index card, to the tutee.] The tutor requests that the tutee write the word three times. If the tutee writes the word correctly, the pair awards itself one point. [Note: If the tutee fails to write the correct answer three times, the pair receives no points.]

After time is up, the pair members change roles. The tutee becomes the tutor.

At the end of the rime, the pairs tally their points and record them on their record sheet. They graph their progress on a team chart.

Teaching the tutee social skills can further ensure success. For example, tutees should know how to listen, be courteous, and respond in a pleasant voice. Note that how to teach social skills will be covered in the next section.

1.1.2.1 Teaching Social Skills

Students in the same classroom often come from a broad range of cultures, languages, and socio-economic backgrounds. Further, just as students come with varying academic skills, students come with different social learning’s (e.g., some students are fluent in social skills, while others might not have learned how to interact appropriately).

Thus, teachers cannot guarantee that all students share the same norms and rules of behavior.

Shared social skills are essential for mutually productive interactions and interpersonal relationships. And, social skills also help to increase students' access to instructional time. Without basic social skills such as listening, following directions, asking relevant questions, sharing materials, waiting one's turn—to name a few—students will miss out on essential learning and social experiences with peers. In some cases, they may even be punished or excluded for not demonstrating skills that they have not been taught, which may set in motion a cycle of behavioral problems and disruption.

Teachers teach social skills for the following purposes:

· To enhance participation in the instructional lesson. For example, after determining that the cooperative learning activity requires students to give and receive feedback, the teacher implements a lesson on how to perform those skills. Students then monitor and evaluate how well they are performing those skills in addition to evaluating their academic progress. Or, after observing that the majority of students rarely say "thank you" after working with a tutor, the teacher decides to conduct a social skills lesson on manners.

· To teach an individual student or group of students positive behaviors. For example, most students in the class are able to wait their turn to speak during the morning meeting. However, Marián interrupts and calls out answers, most of which are incorrect. The teacher observes Marián throughout the day and finds no evidence that he has the skill to wait his turn. As a result, the teacher decides that Marián 's behavioral problem is a matter of can't rather than won't—he may not have the replacement skill of waiting his turn when he wants to contribute. Thus, Marián 's teacher decides to teach him the social skill of waiting his turn, while simultaneously using behavior management to eliminate the interrupting behavior.

· To implement a school wide approach to ensuring safety and social competence. In recent years, schools have begun using a model of positive behavioral support to provide a supportive climate for students. The notion is that school wide behavioral expectations—along with explicit instruction in performing those behaviors—can improve student behavior. Research has shown that about 80 percent of the student population responds positively to social skills instruction in school wide behavioral expectations; approximately 15 percent of students need additional support and instruction but also are able to manage well; and, about 5 percent of the student population tend to be unresponsive and require more intensive, specialized interventions. This approach enables teachers to target those students who need more help, while simultaneously developing a positive foundation of support that benefits all students.

There are three phases to planning and implementing social skills instruction as part of die general curriculum. [Note: The following discussion on how to teach social skills is taken from Warger, C. (2002). Social skills: Key to positive behavior. In Montague, M., & Warger, C. (Eds.). After school extensions: including students with disabilities in after school programs. Reston, VA: Exceptional Innovations.]

Phase 1: Identify the Social Skill. Begin by identifying and defining the social skill to be taught. There are two ways to do this.

· Review the activity and determine which social skills are needed. For example, are students expected to share materials during an art activity? If so, then the teacher would want to teach them steps for sharing (e.g., wait until the person is finished, ask to use die item, thank the person, return it once you are done). Or, are students expected to wait their turn during an event (e.g., getting a drink of water)? If so, then the teacher would want to teach them a routine for waiting (e.g., take a deep breath, observe the situation and decide what you should do (e.g., listen, sit quietly, and think of something to do with your hands if you get fidgety).

· Identify the basic behaviors you expect. For example, are students expected to be good sports when they lose at a game? If so, what does being a good sport mean? It may mean: Take a deep breath, congratulate the winning team, tell myself that 1 may have lost today but 1 will have another chance to win next: time. Or, if students are expected to show respect, then it will need to be defined as a social skill and taught as well. For instance, respect may be defined as listening to the speaker, saying "please" and "thank you," offering to help, keeping in one's own space, and putting away any materials used.

Once the social skill has been identified, the next step is to define it. This entails describing the steps of the skill in observable and measurable terms. Consider the following example. First grade teachers came up with the following steps for listening:

1) Use listening manners (eyes on the speaker, hands still, feet on the floor, body in one's own space, lips quiet).

2) Let the speaker know you are listening by:

· Leaning forward.

· Nodding or smiling when you agree with the speaker.

· Using facial expressions to show understanding or confusion.

There is no secret to picking the social skill, other than it must be relevant and it must help students participate more fully and positively in the activities. Also, the steps must be reasonable and do-able. As a rule of thumb, teachers should ask themselves what someone looks like (or does) who is performing this social skill. Then, they should walk through the steps themselves. Steps should be kept to five or fewer. Some teachers ask their students to suggest steps for the skill.

Phase 2: Plan and Implement Instruction. Once teachers have identified and defined the social skill, they are ready to plan instruction. There are two components to a lesson plan: The direct teaching of the social skill and its practice or application.

During the direct teaching of the social skill, the teacher directly teaches the social skill by:

· Identifying the steps. The teacher should state the steps. Some teachers find it helpful to make a visual aid for the steps. This visual aid can be located prominently in the room to help remind students. For younger students, consider using drawings or icons alongside the written steps (e.g., a picture of an eye next to "eyes on the speaker"; lips with an X through them next to "lips closed").

· Modeling the steps. The teacher should demonstrate the steps. It helps some students to hear the teacher state each step as it is performed.

· Giving the youngsters a chance to practice the steps with feedback. This is very important. Teachers ask students to demonstrate the steps as they comment on or praise the performance. For older students, or when teaching a more complex skill such as respect, role plays can be used as practice activities.

The first instructional component can last anywhere from five to 30 minutes, with most taking about 10 minutes. If using an extended lesson, make sure that students are actively involved and participating—not sitting and listening. Use elements of explicit instruction to activate students' prior knowledge, make connections to real life, etc. For example, teachers have used art, music, creative writing, and other activities to engage students in thinking and sharing their thoughts about a social skill.

Students in one classroom were introduced to the social skill "respect" by completing one of the following activities:

· Design a flag that represents respect.

· Write and perform a rap/song about respect.

· Create a theme meal menu for respect. Include appetizer, main course, dessert, and beverage.

· Share an incident in which someone disrespected you. How would you change the scene to show a respectful conclusion7
As students shared their work, they were asked to describe what respect meant to them. The teachers transcribed their ideas. Eventually, students listed ways they might show respect to each other and to adults. These became the social skill steps. The second component involves applying the social skill to all activities. Teachers help students apply their social skill to naturally occurring opportunities or to generalize it to other activities. Here, the teacher identifies opportunities for the students to use the social skill in another activity. As part of the introduction to the activity, the teacher takes a few minutes and reminds the students to use the social skill. To illustrate, let's say that the students are working on following direction. Every time directions are about to be given, the teacher should remind students to follow the steps. For example:

We are going to learn how to walk on the balance beam. 1 am going to give you directions. Do you remember how we learned to follow directions? What are the steps? [Respond to answers.] That's right, the steps for following directions are: (1) listen to the speaker, (2) restate the directions either out loud or to myself, (3) ask if 1 do not understand, and (4) follow the directions. Okay, are you ready to listen for the first direction?...

As the example shows, it does not take much time to remind students of what they are expected to do. Further, it is important for facilitators to reinforce or praise students as they perform the social skill during the activity (e.g., "I see Annya and Rusicko whispering the directions to themselves." "It was good that Levani asked me a question—1 bet some of you had the same question!"). If a student is having difficulty during the activity, the teacher can model the steps or draw the student's attention to a peer who is demonstrating the skill.

Phase 3: Move to Self-Control. All students like to be praised for a job well done. But they also like to feel that they have accomplished something on their own. During this final phase, students take on the responsibility for keeping track of their own performance. They may monitor, evaluate, and reinforce themselves for demonstrating their newly learned social skill.

Some teachers find that self-monitoring can be as simple as having students reflect on their performance at the end of an activity. Younger children may be invited to raise their hands if they met expectations. Older students may be encouraged to use a more formal recording mechanism such as:

· Individual record card. These cards state the steps to the skill. Students check off how they did, and they receive points for performance. Individual record cards are especially good for students who have behavioral difficulties; they can be tied into a school wide and/or classroom behavioral management system.

· Group contingency. Some teachers like to have students keep track of their progress as a group. This can be as simple as posting success on a chart and graphing it over time. Some teachers will provide a reward to students once they achieve a certain level of proficiency. Contingency charts also can be creative. For example, one teacher had students earn candy wrappers for performing social skills. At the end of the day, students attached their wrappers to a large drawing of a candy bar, The students were told that when the entire bar was covered with wrappers, they would be rewarded with a lesson on candy making. Another teacher drew a large pond on chart paper. She used a hole puncher that punched out duck shapes. Students were told that once the pond was filled with ducks, they could take a field trip to the local wetlands reserve.

These kinds of techniques allow students to watch their own progress—something they enjoy! But even more important, the techniques help students internalize the skills they are learning.

Summary

Differentiating instruction requires teachers to make instructional accommodations and use varied, effective instructional strategies. They are now in a position to analyze their instruction and take steps to implement instructional strategies that ensure that students with varying needs can participate and achieve. The next step is to reflect on student learning, which will be covered in the next section.

1.1.2.1.1 Differentiating Instructional Assessment

Teachers can enhance teaching and learning by using data to guide instructional decision making. Once teachers have planned and implemented instruction, the next step is to reflect on student progress. Teachers determine progress toward outcomes both during instrucrion and at the end of the unit. To ensure that all learners—including students with disabilities—are included in assessment, teachers:

· Use varied and effecdve assessment strategies.

· Make assessment accommodations as needed by individual students.

· Consider alternate assessments as appropriate.

Use Varied and Effective Assessment Sfrategies

It is important to note that Step by Step Standard 5: Planning and Assessment as' sumes that teachers will use varied, effective strategies to assess student knowledge and pertormance during and after instruction. Also note that assessment information should be used to document the effectiveness ofthe entire instructional program. For example, rather than continue with the planned program when students are experi' encing difficulty, teachers use assessment data to pinpoint what is wrong and change gears or provide instructional accommodations.

In diverse classrooms, teachers usually plan to use a variety of strategies to monitor and assess student progress. Current best practice suggests that m addition to using criterion-referenced tests, alternative assessment procedures should be used to provide mukiple options for demonstrating knowledge and skills. Varied assessments allow students to express knowledge through multiple modes and in nontraditional ways. When using varied strategies, teachers must make assessment criteria explicit and share those criteria with students throughout instruction and in advance ofany culminating assessments.

Each type ofassessment has certain prerequisites. Ifa student does not have the skills and knowledge necessary to participate in the assessment activity, he or she may not be able to show what he or she knows and/or is able to do. In other words, a student may have the knowledge or skills being assessed, but not be able to show you based on the choice ofassessment activity. Tell pardcipants that the same procedures they used for analyzing instructional strategies will be used to analyze assessment strategies.

The first step is to make sure that the assessment actually measures outcomes that the student has learned. For example, if instruction was focused on helping students identify several science concepts, then measure the student's ability to do just that:—do not include higher level questions that use identification in the answer (e.g., compare and contrast).

Once teachers are certain that the students have actually studied and mastered the content, then they should analyze the assessment strategy for prerequisite skills. One of the major challenges teachers have is to ensure that students know how to participate in a particular assessment activity. Often, students have the knowledge and skills but spend all of their time trying to figure out how to complete the assessment.

Making Assessment Accommodations

Assessment strategies can be accommodated just as accommodations can be made to instructional strategies. Accommodations help students participate in the assessment strategy. After teachers have analyzed their assessment strategies m relation to student strengths and needs, they are ready to consider whether students may need assessment accommodations in order to participate. Accommodations do not change or alter the content of the assessment. Rather, they change how an assessment activity is presented or how a student responds. Assessment accommodations are designed to respond to a student need. They are not intended to give the student an unfair advantage. In other words, students with disabilities may use assessment accommodations to show what they know without being impeded by their disabilities.

There are many types of accommodations. The most common assessment accommodations include the following:

· Timing and Scheduling—changes in the duration of the assessment activity. For example, students may be given longer periods of time to complete the assessment. They also may be allowed to change the schedule (e.g., rather than participate in an hour-long assessment, the student is allowed to schedule the assessment in 15-minute blocks during a four-day period). Needs served: Students who have difficulty reading, are slow writers, use equipment that takes time, who have short attention spans, or who have low tolerance levels.

· Environment—changes in the place where the assessment activity occurs. For example, a student may be allowed to complete an assessment in a study carrel. Needs served: Students who have difficulty concentrating and focusing attention when others are present.

· Presentation—changes in how an assessment activity is implemented. For example, teachers or aides may read directions and/or items on a multiple choice test to a student. Or, an activity sheet may be prepared using larger print and include color-coding to help focus the student's attention. Needs served: Students with sensory needs and those who have difficulty reading or understanding directions.

· Response—changes in how a student responds to an assessment. For example, rather than write a short description of a science experiment, a student may be allowed to give verbal answers that are then transcribed. Or, a student may be allowed to use a calculator to compute addition when the targeted goal is math problem solving and not addition. Needs served: Students who have sensory and/or physical challenges that affect their ability to respond, and students who have memory, sequencing, directionality, organization, and other learning difficulties.

Very real issues typically arise when making assessment accommodations. Consider the following guiding principles [Note: These were adapted from ASPIIRE & ILIAD Partnership Projects (2000). Making assessment accommodations; A toolkit for educators. Arlington, VA: Council for Exceptional Children]:

· Do not assume that every student with disabilities needs assessment accommodations. Accommodations used in assessments should parallel accommodations used in instruction.

· Check out the student's IEP. In some cases, accommodations will be written in the IEE.

· Understand the purpose of the assessment. Select only those accommodations that do not interfere with the intent of the test. For example, if the test measures calculations, then a calculator would provide the student with an unfair advantage. However, if the math test measured problem solving ability, then a calculator may be appropriate. Similarly, reading a test to a student would not present an unfair advantage unless the test it self was measuring reading ability. Otherwise, reading the test to the student would provide a more valid assessment of his or her knowledge.

· Base accommodations on student need. Accommodations should respond to the needs of the individual student and not be disability specific. Further, accommodations should not be based on educational program placement (e.g., percentage of time the student: spends in the general education classroom). Although in practice, students with the same disability may tend to need the same kinds of accommodations, this is not a sound basis for making decisions.

· Request only those accommodations that are truly needed. Too many accommodations may overload the student and prove to be detrimental rather than helpful. When suggesting more than one accommodation, make sure they are compatible (e.g., do not interfere with each other or cause an undue burden on the student).

· Be respectful of the student's cultural and ethnic background. When suggesting an accommodation, make sure that the student and his or her family are comfortable with it. Also, if working with a student who has limited proficiency in the language spoken in the classroom, then consider presenting the assessment in his or her primary language.

· Plan early for accommodations. Consideration of assessment accommodations should begin long before the student needs to use them, so that he or she has sufficient opportunity to learn and feel comfortable with them.

· Determine if the selected accommodation requires another accommodation. Some accommodations, such as having a test read aloud, may prove distracting for other students and therefore require a setting accommodation as well.

· Provide practice opportunities for the student. Many standardized test formats are very different from teacher-made tests, which may pose problems for students. Most tests have sample tests or practice versions. While it is inappropriate to re-view the actual test with the student, practice tests are designed for this purpose. Teach students test-taking tips, such as knowing how much time is allotted and pacing oneself so as not to spend too much time with one item. Orient students to the test format or types of questions. For example, on multiple choice tests, encourage students to read each choice carefully, eliminate the wrong choices, and then 5elect the answer.

· Include students in decision making. Whenever possible, include the student m determining an appropriate accommodation. Find out whether the student: perceives a need for it and whether he or she is willing to use it. If a student does not want to use an accommodation (e.g., it is embarrassing to use or it is too cumbersome to use), then most likely, it will not be used.

· Integrate assessment accommodations into classroom instruction. Never introduce an unfamiliar accommodation to the student during the assessment. Preferably, the student should use the accommodation as part of regular instruction. At the very least, the student should have ample time to learn to use the accommodation and practice using it prior to the assessment.

· Remember that accommodations in test taking won't necessarily eliminate frustration for the student. Accommodations allow a student to demonstrate what he or she knows and can do. They are provided to meet student needs, not to give anyone an advantage. Thus, accommodations will not in themselves guarantee a good score for a student or reduce test anxiety or other emotional reactions to the testing situation. Rather, accommodations should level the playing field.

1.1.2.2 Using Modified and Alternate Assessments

Assessment activities measure student learning and ensure that most students with disabilities can participate in assessment activities, with accommodations as necessary. When students do not learn comparable content, modified or alternate assessments may be needed. In both cases, modified and alternate assessments should be created using the same principles and guidelines as regular assessments.

Teachers may modify assessments by reducing the content that the student is expected to know. For example, the student may be expected to complete only certain items, or be held to a lower criterion for success.

An alternate assessment is used in cases where a student has learned different content and requires a unique or alternate assessment. The challenge is to integrate such assessments into typical classroom routines.

1.1.2.3 In Summary

Once teachers have planned and implemented instruction, the next step is to reflect on student progress. Differentiating assessment allows teachers to reflect and make sound decisions based on what students know and are able to do.

PAGE
Monthly Report – June 2005

17
Integration of Roma Children into Regular Primary Schools

