Learning Issues for SWD: Classroom Impact, Informal Assessment & Strategies

	Information Processing
	Classroom Impact
	Informal Assessment: What to look for in the classroom
	Specific Strategies for Instruction

	Visual Deficits

A visual processing or perceptual disorder refers to a hindered ability to make sense of information taken in through the eyes. This does not include difficulties seeing or the functioning of the eye. It refers to problems in processing visual information by the brain.

	Spatial Perception:

· Difficulty in accurately perceiving objects in space with reference to other objects

Reversals:
· Reverses digits or letters

Figure Ground:

· Difficulty identifying an object from a background of other objects

Visual Discrimination:

· Difficulty discerning similarities and differences when comparing letters, numbers, and other objects.

* See “Motor” section for “Visual Motor”
	· Does the student lose her place on a page?

· Does the student have difficulty copying numbers and letters?

· Does the student reverse numbers and letters?

· Does the student have difficulty reading multi-digit numbers or longer words?

· Does the student have difficulty discriminating between operation symbols for math or other written details?
	· Separate items on a worksheet, text, or test

· Use a placemarker when reading or working with text; create a template to isolate sections on a page

· Use highlighters

· Use larger print sizes for reading materials and when writing

· Use color coding to identify important parts of the information (also when writing on board) for both student work and teacher instruction
· Cloze notes and note taking checks with buddy or teacher

· Use multi-sensory approaches to learning

· Use mnemonics

· Provide verbal and visual instructions for assignments: precise & clear verbal description
· Use stencils, finger trace, or verbalize corrections to mirror-image reversals

· Use websites for more information (text book websites, etc.)

· Use books on tape, or prerecorded tapes made by the teacher

· Use pictures, artifacts and/or manipulatives

· Use graph paper for math

· Turn lined paper horizontally

· Use technology & computers for demonstrations, tutorials, etc.

· Introduce Menus and Learning Contracts that involve “choice” and student responsibility for learning; oral reports or presentations can be substituted for written

	Auditory Processing Difficulties

An auditory processing disorder refers to an individual’s ability to analyze, interpret, and process information obtained through the ear. This does not include what is received by the eardrum, or to deafness, or being hard of hearing.
	Figure Ground:

· Difficulty making out the teacher’s voice against the background noise in the room and from other students

Auditory Discrimination:

· Difficulty discriminating between sounds of spoken numbers or letters
	· Does the student have difficulty paying attention in class?
· Does the student have difficulty with oral drills?
· Does the student have difficulty with dictated assignments?
	· Verbal explanations/directions simplified and supplemented by visuals (pictures, symbols, or written supports)
· Concrete representations of concepts

· Seated where sound is clear (not near distracting sounds such as the pencil sharpener or heating/air vent, etc.)
· Slower rate of speech; changes in tone and pitch

· Tape recordings of lectures in class

· Use of websites for more information (text book websites, etc.)

· Quiet class environment when giving directions

· Gain student’s attention with visual cues when presenting key information or directions
· Have student verbally repeat/summarize directions back to you
· Have student highlight/underline key words in directions while teacher reads aloud
· Teach student pre-reading strategies to help with comprehension

	Information Processing
	Classroom Impact
	Informal Assessment: What to look for in the classroom
	Specific Strategies for Instruction

	Motor Disabilities

Fine Motor:
Motor skill deficiencies interfere with the ability to use and coordinate small body muscles in order to move and manipulate objects.

Visual Motor:
Involves eye-hand coordination and can interfere with writing, copying from the board, and drawing. The student may have difficulties with visual, motor, or coordinating the two together.
	Fine Motor:

· Writing letters and numbers illegibly, slowly, and inaccurately

· Fitting writing into small spaces

· Difficulty cutting and pasting

· Difficulty with keeping pace, neatness, and copying

Visual Motor:

· Difficulty copying from the board, overhead or book
· Writing is slow and laborious
	· Does the student have difficulty writing words or letters?

· Does the student’s writing appear to be normal size?

· Is the writing accurate?
· Does the student have difficulty copying notes?

· Does the student have difficulty understanding visual representations?
	Fine Motor:

· Orally assess the student or use alternative assessments
· Provide copies of notes

· Introduce copying exercises slowly, gradually adding more material to be copied – cloze note forms
· Use technology integration for written assignments (AT assistance)

· Xerox copies of other student’s notes

· Minimize the number of written problems to demonstrate proficiency
· Use of a tape recorder for notes and any missed material

· Use of websites for more information (text book websites, etc.)

· Use grids for math problem solving or computation
· Use manipulatives to demonstrate problem solving
Visual Motor:
· Use computer for written work
· Use graph paper for math
· Use lined paper turned horizontally for columns
· Individualize written outlines with fewer steps to fill in

	Memory Problems

Difficulty remembering information: keeping information in short term memory, placing in long term memory, retrieving from long term memory.
	· May understand what they learned in class, but not sure how to proceed when they have left class
· Difficulty placing information in short-term memory
· Difficulty retrieving information from long-term memory
· Unable to remember new information
· Forgets steps in directions and has difficulty with time
· Difficulty completing multi-step assignments
	· Can the student recall information easily?

· Does the student easily retain information taught previously? (within the last day, month, yearly?)

	· Connect learning to real life
· Use emotional “hooks” to give information
· Present information in small pieces, have the student practice what they have learned, and connect it to prior knowledge

· Rehearse, chunk, and create visual images to keep information active in short term memory
· Have student verbally repeat/summarize directions, steps or stategies
· Use graphic organizers to strengthen information, organize it, tie new information to previously stored information, and move it into long term memory

· Increase vocabulary through a variety of reading sources, reapeated readings and reading “think alouds”

· Provide cues to make students aware of important features/tasks

· Use pictures, manipulatives, and/or artifacts to introduce difficult/abstract concepts

· Use multiple representations and pair oral instruction with visual information
· Teach mnemonics and have students create their own
· Help students organize information in a notebook where they can keep rote memory & key information so that they can learn to look up and review information and use to respond to higher order thinking tasks

	Information Processing
	Classroom Impact
	Informal Assessment: What to look for in the classroom
	Specific Strategies for Instruction

	Attention Deficits
Poor sustained attention to tasks – distractibility.

Impaired impulse control and delay of gratification.

Hyperactivity (students identified as ADHD) with excessive activity and physical restlessness.

	· Difficulty sustaining attention to tasks; fails to give close attention to details or makes careless mistakes

· Often does not seem to listen when spoken to directly

· Fails to follow instructions carefully and completely

· Often loses or forgets important things
· Difficulties with impulse control – may blurt out answers or has difficulty awaiting turn
· Hyperactivity (students with ADHD) – often is restless, fidgets with hands or feet, squirms, talks excessively
	· Does the student maintain attention through out a lesson in a manor that is age appropriate?
· What other learning issues may be impacting the student’s ability to attend?
	· Use of self-monitoring techniques (checklist, timer, etc.)
· Teach using active construction of meanings (hands-on, manipulatives, tactile stimulation, etc.)
· Verbal teacher interactions with the students to assess and simulate problem-solution strategies

· Use strategies under reading comprehension and memory
· Use attentional cues for focus (visual cues, tap on desk, signal, etc.)
· Provide checklists to help students organize information or steps to completing an assignment
· Novel instructional activities to facilitate overlearning, provide stimulation and variety in lessons (games, websites, etc.)
· Speak to student individually to see if he/she is aware of attention problems

· Have student tell you strategies that work best to focus their attention

· Be consistent, ordered, and seat them with students that are not easily distracted or distracting to others

· Vary voice tones and maintain frequent eye contact
· Provide clear directions visually and verbally

· Provide clear and consistent transitions from one topic to the next

· Use color highlighting

· Provide a structured environment with a given place for materials and books

· Provide structure for instruction (lessons follow the same format, i.e., activator, presentation of content, guided practice, summarization at end, etc)
· Introduce Menus and Learning Contracts that involve “choice” and student responsibility for learning (use contracts to set goals)

	Expressive Language Difficulties

Impaired use of oral language including function and form (morphology, syntax, semantics, and /or pragmatics). Communication skills that differ significantly from that of peers.
	· Problems with rapid oral drills

· Difficulty communicating ideas

· Difficulty in verbally explaining a problem
· Problems with sentence structure and grammar
	· Does the student have difficulty explaining ideas, retelling events or explaining how he/she solved a problem?
	· Use pictures and visuals to support communication of knowledge

· Provide pictures/symbols/cues to help student relate information sequentially

· Help student summarize information

· Redirect student when rambling and return to main topic

· Model correct grammatical forms and have student repeat when appropriate
· Have student construct oral sentences with targeted grammar structures
· Have student practice daily oral language sentences (DOL) & provide feedback
· Encourage students to use complete/complex sentences when answering

questions

· Encourage use of relative & subordinate clauses, i.e., but, and, or, either, if,

 whenever, however, etc

· Allow extra “think time” when responding to questions
· Have student use specific vocabulary to relate information, rather than using
 words such as thing, stuff, that, it, etc.

	Information Processing
	Classroom Impact
	Informal Assessment: What to look for in the classroom
	Specific Strategies for Instruction

	Receptive Language Difficulties

Impaired use of receptive language including function and form (morphology, syntax, semantics, and /or pragmatics). Language comprehension skills that differ significantly from that of peers.
	· Difficulty relating words to meaning; learning new words; understanding words with multiple-meanings
· Difficulty following directions

· Difficulty drawing inferences and identifying the main idea of a passage

· Difficulty solving problems
· Difficulty identifying parts of a story
	· Does the student have difficulty relating vocabulary words to their meaning?

· Does the student have difficulty writing words from dictation?

· How does the student respond to written and verbal directions?

· Does the student take in information in an age-appropriate manner?
	· Pre-teach vocabulary
· Teach vocabulary in context

· Activate prior knowledge before introducing a new topic or lesson

· Use summarization to help student get the main idea and most important information from a lesson

· Use concrete and pictorial representations as much as possible, i.e., vocabulary journals, pictionaries, word walls, etc.
· Teach using active construction of meanings (hands-on, manipulatives, tactile stimulation, etc.)

· Teach concepts with real-life applications

· Present information in small pieces, have the student practice what they have learned, and connect it to prior knowledge

· Use visual/graphic organizers to group information/concepts (i.e., story maps, word sorts, erc.)
· Provide checklists to help students organize information or steps to completing an assignment
· Have student verbally repeat/summarize directions, steps or stategies back to you

	Cognitive and Metacognitive Issues

Cognition refers to “understanding” and the ability to comprehend what you see and hear, and to infer information from social cues and body language. Metacognition emphasizes self-awareness of how one approaches a task in order to plan and monitor progress – or – “thinking about your thinking”.
	· Difficulty identifying and selecting appropriate strategies

· Organizing Information

· Problems self-monitoring learning or problem-solving process

· Evaluating own work for accuracy

· Generalizing strategies to new situations
· Difficulty moving on to a new type of problem
	· Does the student have difficulties identifying and selecting appropriate problem-solving strategies?

· Does the student have difficulties, generalizing, organizing information, and evaluating problems for accuracy?

· Does the student appropriately monitor her ability to solve problems?
	· Organize information by providing concept maps, graphic organizers, outlines, etc.
· Pre-teach vocabulary

· Use concrete and pictorial representations as much as possible, i.e., vocabulary journals, pictionaries, word walls, etc.
· Teach using active construction of meanings (hands-on, manipulatives, tactile stimulation, etc.)
· Scaffold information and provide visuals/auditory supports
· Use checklists & timers to help student self-monitor work
· Provide opportunities to generalize strategies to appropriate situations and reinforce them

· Model “think alouds”

· Explicitly teach learning strategies
· Provide more repetition, practice with over learning
· Provide information in multiple modalities
· Relate new information to background knowledge
· Build concept knowledge: compare & contrast, key concepts, etc.
· Teach highlighting for key words, operations for math, problem solving and directions
· Introduce Menus and Learning Contracts that involve “choice” and student responsibility for learning

Silva, J. (2004). Teaching Inclusive Mathematics to Special Learners K-6. Thousand Oaks, CA: Corwin Press.

Thomlinson, C.A., (2007). Maintaining Fidelity to the Model of Differentiation. ASCD Summer Conference on Differentiating Instruction. Salt Lake City, Utah.

																		

1
 Revised 3-2010

