

Six Steps to Inclusive Preschool Curriculum & Building Blocks for Teaching Preschools with Special Needs

How to Use Them Together

The material in Chapter 6 of *Six Steps to Inclusive Preschool Curriculum* (Differentiation and Individualization) can be used in tandem with Chapter 5 of *Building Blocks for Teaching Preschoolers with Special Needs, Third Edition*. Chapter 6 of *Six Steps* describes three main focuses for differentiation: Learning Environment, Content, and Process. *Building Blocks* breaks those down into 8 types of curriculum modifications and corresponding strategies that help facilitate a child’s participation in activities and routines. So turn to *Six Steps* for an overview of differentiation and your main areas of focus, and then refer to *Building Blocks* for specific steps and strategies. The chart below further illustrates the connection between the content in the two books.

