Student Accommodations--ESL (English As A Second

Language)

Name of Student: _______________________________________

Country/Language: ___________________________________

Date of Entry into US: _____________________________________

Quarter/Term: ______________________________________

Subject/Teachers:__

 __

 __

 __

 __

ESL Teacher: ________________________

 The following is a list of accommodations that may help a student succeed in the classroom.

Physical Arrangement of Room:

Seating student near the teacher or a positive role model

Standing near the student when giving directions or presenting lessons

Avoiding distracting stimuli

Increasing distance between desks

Lesson Presentation:

Pairing students to check work

Writing key points on the board

Providing peer tutoring

Providing visual aids, a written outline and/or a notetaker

Including a variety of activities and teaching through multi-sensory modes

Repeating directions to the student and having him/her repeat them back to the teacher

Allowing student to tape record lessons

Using computer-assisted instruction

Accompany oral directions with written directions or vice versa

Provide a model to help students

Break longer lessons into shorter ones

Assignments/Worksheets:

Giving extra time to complete tasks/exams

Simplifying complex directions

Handing worksheets out one at a time

Reducing the reading level

Requiring fewer correct responses to achieve grade (quality vs. quantity)

Providing a structured routine in written form

Providing study skills training/learning strategies

Giving frequent short quizzes and avoiding long tests (over)

Allowing typed assignments or allowing students to dictate assignments

Using self-monitoring devices

Reducing homework

Not grading handwriting

Not requiring lengthy, outside reading assignments

Arrange for communication between school & home regarding homework

Recognize and give credit for student’s oral participation in class

Test Taking:

Allowing open book exams

Giving exam orally

Giving take home tests

Fewer essay responses

Allowing students to give test answers on a tape recorder

Remove time constraints

Organization:

Provide assistance with organizational skills

Assign a volunteer homework buddy

Allow student to have an extra set of books at home

Send daily/weekly progress reports home

Develop a reward system

Provide an assignment notebook

Behavior:

Use timers to facilitate task completion

Structure transitional and unstructured times

Use self-monitoring strategies

Give extra privileges and rewards

Keep classroom rules clear and simple

Make “prudent use” of negative consequences

Allow for short breaks between assignments

Nonverbal cues for student to stay on task

Mark student’s correct answers – not mistakes

Implement a classroom behavior management system

Allow student time out of seat to run errands, etc.

Ignore mildly inappropriate behaviors

Use of behavioral contracts

Increase immediacy of rewards

Implement time-out procedures

