

Estado Libre Asociado de Puerto Rico
DEPARTAMENTO DE EDUCACIÓN

Secretaría Asociada de Educación Especial

Lista de acomodos razonables en la sala de clase	
<p>Relacionados a dificultades de atención.</p> <ul style="list-style-type: none"> <input type="checkbox"/> Siente al estudiante frente y /o cerca de la maestra. <input type="checkbox"/> Ubique al estudiante en el lugar de menos distracción. <input type="checkbox"/> Siente al estudiante cerca de compañeros que sean los mejores modelos. <input type="checkbox"/> Permita oportunidades de “time out”. <input type="checkbox"/> Acérquese al estudiante cuando le imparta instrucciones. <input type="checkbox"/> Permítale acceso, visibilidad y movimiento dentro del salón, sobre todo si se usan mesas en lugar de pupitres. <input type="checkbox"/> Llame al estudiante con frecuencia. <input type="checkbox"/> Reconózcale sus esfuerzos. <input type="checkbox"/> Recuérdele concentrarse en su tarea. <input type="checkbox"/> Utilice páginas diferentes para actividades diferentes. <input type="checkbox"/> Remueva distractores de los papeles que utilice al evaluar. <input type="checkbox"/> Ofrezca con frecuencia pruebas cortas (quizzes). <input type="checkbox"/> Permita descansos sobre durante el examen. <input type="checkbox"/> Ofrezca exámenes sin límites de tiempo. <input type="checkbox"/> Reduzca el número de aseveraciones (ítems) en las pruebas. <input type="checkbox"/> Practique en el salón algunas de las preguntas que saldrán en el examen. <input type="checkbox"/> Haga arreglos para ofrecer pruebas orales. <input type="checkbox"/> Coordine para que otros maestros de apoyo puedan ofrecer pruebas. <input type="checkbox"/> Trabaje con la ayuda de otros maestros. <input type="checkbox"/> Reúnase con otros miembros de la facultad en tiempos disponibles y converse sobre los adelantos del estudiante, más aún si están relacionados a los 	<ul style="list-style-type: none"> <input type="checkbox"/> Permita al estudiante el uso de algún sistema con teclado o procesador de palabras. <input type="checkbox"/> Determine si el procedimiento de evaluación va a ser por notas o mediante el uso de una escala. <p style="text-align: center;">Relativo a las asignaciones</p> <ul style="list-style-type: none"> <input type="checkbox"/> Haga ajustes en la cantidad de trabajos que asigna, reduzca las asignaciones, y/u ofrezca asignaciones alternas para algunos temas. <input type="checkbox"/> Solicite el uso de ayudas visuales en las presentaciones orales. <input type="checkbox"/> Provea al estudiante bosquejos o guías de estudios. <input type="checkbox"/> Destaque las instrucciones (subrayándolas, oscureciéndolas y/o pasándole por encima con un marcador). <input type="checkbox"/> Explique claramente los criterios que se utilizaron en la evaluación de los trabajos (asignaciones). <input type="checkbox"/> Utilice materiales y/o actividades, juegos de alto impacto. <p style="text-align: center;">Al tomar notas</p> <ul style="list-style-type: none"> <input type="checkbox"/> Permita al estudiar grabar partes de clases. <input type="checkbox"/> Facilite el que el estudiante pueda tomar notas de la clase, incluso completar mediante grabación. <input type="checkbox"/> Ofrezca entrenamiento sobre cómo tomar notas: estrategias que faciliten la organización. <input type="checkbox"/> Utilice calendarios en la planificación de las asignaciones. <input type="checkbox"/> Establezca un itinerario diario de trabajo. <input type="checkbox"/> Entrene al estudiante sobre cómo debe tomar exámenes. <input type="checkbox"/> Permita el que otros estudiantes de otros grados ofrezcan tutorías. <input type="checkbox"/> Haga repasos frecuentes.

<p>acomodos.</p> <ul style="list-style-type: none"> <input type="checkbox"/> Modifique el programa y/o tiempo dedicado a otras materias a manera de garantizar el aprendizaje. <input type="checkbox"/> Entrene al estudiante para que pueda mantener una conducta adecuada. <input type="checkbox"/> Establezca estrategias para la solución de conflictos. <p style="text-align: center;">Para la lectura</p> <ul style="list-style-type: none"> <input type="checkbox"/> Provea actividades repetidas con láminas, símbolos y palabras. <input type="checkbox"/> utilice “flash cards”. <input type="checkbox"/> Provea juegos de palabras y rompecabezas. <input type="checkbox"/> Provea libros y/u hojas de tareas adicionales como refuerzo. <input type="checkbox"/> Utilice un sistema de código de colores para destacar diferentes aspectos. <input type="checkbox"/> utilice actividades y/o juegos para reforzar asociaciones de sonido y símbolos. <input type="checkbox"/> Utilice programas “software” educativo con contenido visual. <input type="checkbox"/> Utilice programas “software” de voz o habla sustituta a modo de refuerzo (retroalimentación). <p style="text-align: center;">Comprensión</p> <ul style="list-style-type: none"> <input type="checkbox"/> Destaque palabras en las lecturas. <input type="checkbox"/> Utilice claves visuales (de láminas) para interpretar significados. <input type="checkbox"/> Limite las palabras en la pizarra. <input type="checkbox"/> Provea paso por paso las estrategias para cubrir las destrezas. <input type="checkbox"/> Diseñe estrategias de repaso. <input type="checkbox"/> Provea repetición de instrucciones y prácticas sobre las mismas. <input type="checkbox"/> Provea copia en carbón del resumen de las clases. <input type="checkbox"/> Provea al estudiante de una copia de las notas de la maestra. 	<ul style="list-style-type: none"> <input type="checkbox"/> Provea tiempo adicional para la lectura. <input type="checkbox"/> Divida el material del texto en pequeños segmentos. <input type="checkbox"/> Reduzca las asignaciones. <input type="checkbox"/> Use grabadora. <input type="checkbox"/> Use el marcador para oscurecer áreas importantes del texto. <p style="text-align: center;">Escritura</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reduzca el tamaño del material escrito aceptando un bosquejo y/o notas cortas. <input type="checkbox"/> Provea un ejemplo de modelo escrito para ayudar al estudiante a formular lo que va a escribir (oración, párrafo, reporte, cuento, poema y ensayo). <input type="checkbox"/> Estimule la expansión de los escritos mediante “brainstorming” de palabras, bosquejado y/o expandiendo en frases, oraciones y párrafos. <input type="checkbox"/> Despliegue un banco de la palabra en la pared, tablón de edictos, pizarra, escritorio que sirva como claves visuales continuas. <input type="checkbox"/> Provea cuentos para que comience y/o termine. <input type="checkbox"/> Utilice papel cuadriculado para ayudar a establecer el espacio adecuado entre letra y palabras. <input type="checkbox"/> Provea de modelos adecuados en la escritura de letras y números (en pizarra, pared y escritorio). <input type="checkbox"/> Provea papel con líneas con espacios adecuados para la escritura. <input type="checkbox"/> No penalice al estudiante por errores ortográficos y/o fallas de tipo caligráficos en trabajos escritos (el contenido debe ser la prioridad), si no se está evaluado la ortografía. <input type="checkbox"/> Reduzca asignaciones escritas. <input type="checkbox"/> Ofrezca otras alternativas de asignaciones. <input type="checkbox"/> Acepte formas alternas a los trabajos escritos (orales, grabados, dibujos, exhibiciones, proyectos) bajo supervisión. <input type="checkbox"/> Dele soporte a la escritura a manuscrito utilizando papel de líneas o con líneas entrecortadas. <input type="checkbox"/> Utilizar materiales con alto contenido visual.
---	---

<ul style="list-style-type: none"> <input type="checkbox"/> Provea fotocopia del material en lugar de requerir que lo copie. <input type="checkbox"/> utilice formatos que no requieran de mucha respuesta escrita tales como: escoger lamedor contestación, pareo, llena blanco, y cierto y falso. Incluir una pregunta de discusión. <input type="checkbox"/> Permita que otro estudiante dicte el material al estudiante para que pueda copiar el dictado. <input type="checkbox"/> Permita el uso del teclado. <input type="checkbox"/> Apoye lo escrito a través del uso de un procesados de palabras parlante. <input type="checkbox"/> Apoye el uso material escrito mediante el uso de un programa de corrección de palabras. <p style="text-align: center;">Toma de exámenes</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ofrezca tiempo adicional. <input type="checkbox"/> Acorte el material de la prueba. <input type="checkbox"/> Divida la prueba en dos días. <input type="checkbox"/> Ofrezca repasos frecuentes y con antelación. <input type="checkbox"/> Coordine los repasos con el/la maestro/a de Educación Especial para reforzar y/o aclarar conceptos. <input type="checkbox"/> Ofrezca práctica de ejercicios a realizar en la prueba <input type="checkbox"/> Demuestre las instrucciones de la prueba. <input type="checkbox"/> Utilice los servicios del Asistente Especial para el desarrollo de informes y presentaciones orales en la clase. <input type="checkbox"/> Utilice material visual para los dictados. <p style="text-align: center;">Acomodos necesarios para el Estudiante Sordo y Sordo Parcial</p> <ul style="list-style-type: none"> <input type="checkbox"/> Proveer ejercicios más cortos. <input type="checkbox"/> Asignar más timepo para realizar tareas. <input type="checkbox"/> Ubicar al estudiante cerca de la maestra. <input type="checkbox"/> Ubicar al estudiante al frente 9Movilidad flexible). 	<ul style="list-style-type: none"> <input type="checkbox"/> Utilizar un lenguaje claro, preciso y bien articulado. <input type="checkbox"/> Contestar pruebas de formas oral o manual si fuera necesario y/o con ayuda del Asistente Especial. <input type="checkbox"/> Realizar contestaciones en la misma prueba. <input type="checkbox"/> Proveer material fotocopiado del material dictado o copiado en la pizarra. <input type="checkbox"/> Uso de bolígrafos o tinta negra con puntas gruesas. <input type="checkbox"/> Evaluar al estudiante por informe de progreso, utilización de portafolio, en coordinación con el maestro de Educación Especial (Carta Circular). <input type="checkbox"/> Uso de sistema FM. <input type="checkbox"/> Uso de Asistente Especial ora, manual, anotador o tutor. <input type="checkbox"/> Dividir las pruebas por secciones y ofrecerlas en dos días. <input type="checkbox"/> Ofrecer repasos con antelación del material y destrezas a evaluar. <input type="checkbox"/> Proveer oportunidad de reunión maestro salón recurso par coordinar plan de trabajo e intervenciones con el estudiantes. <input type="checkbox"/> Bosquejar las lecturas y utilizar señas y material visual que ayude a expandir los conceptos. <input type="checkbox"/> Coordinar el ofrecimiento de pruebas. <input type="checkbox"/> Enviar notas sobre la ejecución del estudiante, tareas y destrezas en la misma libreta para que la maestra de Educación Especial pueda reforzarlas en salón recurso. <input type="checkbox"/> Ajustar y adaptar el currículo y funcionalidad requerida del grado de acuerdo con la necesidad del estudiante.
---	---