### **Reflective questions**

### Knowledge of the student... slide 10

How well do I know the individual students in my class? How do I know? What processes did I use to get this information?

Thinking about a specific student in my class with special education needs... slide 13

Is there an assessment/tool/framework from the brainstorm list that is not appropriate?

How could I use an assessment/tool/framework differently?

**Collaboration for Success** 

INDIVIDUAL EDUCATION PLANS


### Looking at the curriculum content you are planning to deliver consider...

What can the child do independently?	What can the child do with peer/student support?	What can the child do with extra support or changes to the programme?	What would that support or changes look like?

### Think of another area of curriculum content for the same child consider...

What can the child do independently?	What can the child do with peer/student support?	What can the child do with extra support or changes to the programme?	What would that support or changes look like?

### Do you have to make the same changes?

Worksheet: Introduction to differentiation and adaptation of the classroom curriculum and school environment

# **Implementing into practice**


**Collaboration for Success** 

INDIVIDUAL EDUCATION PLANS


### Next steps... slide 26

How can I capture success in differentiating and adapting the classroom curriculum and school environment?

How can I share my success with my colleagues in either my school or community?

How can I help review our approach to school and classroom curriculum task design so that it is more inclusive from the outset?

Where can I go for more information?

# Collaboration for Success

## Links:

IEPOnline:

http://seonline.tki.org.nz/IEP

Assessment for Learning:

http://assessment.tki.org.nz/Assessment-in-the-classroom/Assessment-for-learning-in-principle

Frameworks to expand and enhance Level One of the New Zealand Curriculum:

http://assessment.tki.org.nz/Assessment-tools-resources/Assessment-tools-for-Learners-with-Special-Education-Needs/Level-One-Frameworks

Narrative Assessment:

http://www.throughdifferenteyes.org.nz/home2

#### **References:**

Giangreco, M.F. (2007). Extending Inclusive Opportunities. *Educational Leadership*. 64, 5, pp 34-37.

Giangreco, M. F. (2011). Educating students with severe disabilities: Foundational concepts and practices. In M.E. Snell & F. Brown (Eds.), *Instruction of students with severe disabilities* (7th ed., pp. 1-30). Upper Saddle River, NJ: Pearson Education/Prentice-Hall.