Regular Classroom Speech-Language Modifications

Student: Start date of modifications:	Teacher:
Start date of modifications:	
Articulation:	
Allow longer oral response time. Model good speech production in the classical provide preferential seating beside a peer of Reinforce accurate production of speech so Reduce the amount of background noise in Provide preferential seating near the teached Modify assignments requiring student to modify Discuss speech concerns with speech-langer	with good speech production. bunds. In the classroom. It is at the front of the class. It is a classroom ake oral classroom presentations.
Language Skills:	
Shorten and/or modify oral directions. Ask directions to ensure understanding. Allow longer oral response time. Provide visuals to enhance explanation of rabstract concepts. Give written directions or visual cues for very obtain student's attention before giving a cassist student in giving correct responses be expanding, or giving the student an opport Simplify question forms by asking basic question forms by asking basic question forms by asking basic question in companient of the provide individualized instruction to improvactivities requiring listening. Provide varied opportunities for language of in regular classroom activities. Discuss language concerns with speech-language concerns with speech-language.	new material, especially with erbal directions. direction. by accepting his/her answers and unity to explain his/her response. estions, one at a time. ake oral classroom presentations. The student's ability to complete development through participation
Voice Quality:	
Encourage appropriate use of voice in the of the Help student reduce the instances of yelling Modify assignments requiring student to make Reduce the amount of background noise in Discuss voice concerns with speech-language	g or throat clearing. ake oral classroom presentations. i the classroom.
Fluency (stuttering):	
Reinforce instances of "easy speech" in the Allow longer oral response time. Modify assignments requiring student to m Reduce amount of pressure to communicat Avoid telling student to "slow down" when Discuss fluency concerns with speech-lange	ake oral classroom presentations. te in the classroom. participating in group discussions.