

From Text Maps to Memory Caps

**100 More
Ways to
Differentiate
Instruction
in K-12
Inclusive
Classrooms**

by

Paula Kluth, Ph.D.

and

Sheila Danaher, M.S.Ed.

Contents

Also by Paula Kluth	ix
About the Authors.....	xi
Preface.....	xiii
Acknowledgments	xv

Organization

1	Talk-o-Meters	2
2	Lit Bins.....	5
3	Month-at-a-Glance Calendar	7
4	Clipboard Corral	9
5	Personalized Learning Agenda	11
6	Protocol Book	13
7	Flexible Grouping Tools	16
8	Helping Hand.....	18
9	Student-Friendly Storage	20
10	Volunteer Ads.....	23

Environment & Sensory

11	Reading Windows	26
12	Visors	28
13	Relaxation Jars	30
14	Weighted Pencils	33
15	Locker Scribbles	36
16	Salt Maps and Figures.....	38
17	Weighted Snakes.....	40
18	Brain Break Bucket.....	42
19	Worksheet Peek	45
20	Sensory Book Jackets.....	47

Technology

21	Book Trailers.....	50
22	Word Clouds.....	53
23	Community Communicators	55
24	Published Products	58
25	Projected Directions.....	60
26	Class and Student Blogs	62
27	5-Minute Stylus.....	64
28	Talking Frame	66

29	Tap Light Indicator.....	68
30	Tablet Prop	70
Communication & Participation		
31	Speech Bubble.....	74
32	Handheld Directions	77
33	“Your Turn” Sharing Stick	79
34	Graffiti Table	81
35	Magnetic Poetry	84
36	Dialogue Journals.....	86
37	Reading Phones	89
38	Quick Quip Keychains.....	91
39	Communication Kits	93
40	Rotating Reader	95
Behavior & Motivation		
41	Goal-Setting Cards.....	98
42	Check-In Tents	100
43	Timers	102
44	Purposeful Puzzles.....	105
45	Mantra Reminders	107
46	Classifieds	109
47	Special Interest Swag.....	111
48	Break Slips.....	113
49	Scratch-Off Lottery Cards	115
50	Social Skill Slam Book	117
Teaching & Learning		
51	Doughy Designs.....	122
52	Anchor Charts.....	125
53	Observation Bottles	128
54	Costumes.....	131
55	Off-the-Page Word Walls	133
56	Stick Puppets.....	136
57	Surprise Bags.....	138
58	Frisbee Toss.....	140
59	Pop-Ups.....	142
60	“All Done” Board	144
Literacy		
61	Page Turners	148
62	Vocabulary Bars	150
63	Building Block Sentences	152
64	Story Stones.....	154
65	Slant Board	157
66	Story Starter Sticks.....	159
67	Word Exchange.....	162
68	Notebook Flipper.....	164
69	Poetry Dice	166
70	3D-Venn Diagram.....	169

Mathematics

71	Foldables	174
72	Interactive Bulletin Boards	176
73	Numbers Alive	178
74	Graph Guides	180
75	Sticky Sticks.	182
76	Cardboard Dominoes	184
77	Recycled Keyboard	186
78	Wipe-Off Flashcards	188
79	Checkerboard Review	190
80	Student-to-Student Tutorials	192

Study & Review

81	Customized Bingo Boards.	196
82	Review Tower.	198
83	Fortune Tellers	200
84	Hang-Ups	202
85	“Can You Guess?” Game.	204
86	More-Than-Math Hopscotch	207
87	Memory Caps	210
88	Trading Cards.	212
89	Stackables	215
90	Text Maps	217

Assessment

91	Desktop Displays	220
92	Censograms.	223
93	Visual Rubric.	225
94	Comic Strip Check-In.	227
95	Exit Slip Display	230
96	Tic-Tac-Toe Board.	232
97	Notebooks	235
98	Kiddie Lit Creations.	238
99	Multiple-Choice Fans.	240
100	Teacher Report Cards.	242

About the Authors

Paula Kluth, Ph.D., is a former special educator who has served as a general education co-teacher, inclusion facilitator, and instructional coach. Her professional interests include differentiating instruction, active learning, and inclusive schooling.

Dr. Kluth is the author or coauthor of eleven books including: *“You’re Going to Love This Kid!”: Teaching Students with Autism in Inclusive Classrooms, Second Edition*; *“A Land We Can Share”: Teaching Literacy to Students with Autism*; and *“Just Give Him the Whale”: 20 Ways to Use Fascinations, Areas of Expertise, and Strengths to Support Students with Autism*. Paula is also a director of a documentary film titled *“We Thought You’d Never Ask”: Voices of People with Autism*.

Sheila Danaher, M.S.Ed., is a consultant for the Christopher L. & M. Susan Gust Foundation, which is dedicated to supporting all students by creating inclusive school communities. She is a former learning specialist and administrator in the Chicago Public Schools, where she focused on supporting students with autism and differentiating instruction for all students. As a consultant, for the Gust Foundation, Sheila continues her work in the Chicago area by providing teachers with ideas for curricular adaptations, differentiating instruction, and implementing the best strategies for supporting students with disabilities in preschool, elementary, and secondary school settings.

73

Numbers Alive

Materials

- Colored paper
- Sheet protector
- Marker

Description

This activity is a fun way to get students moving and help them to understand how numbers work before they rush to “solve the problem.” Your social students, your lovers of play and drama, and your kinesthetic learners will likely all be fans of numbers alive.

Directions

Using brightly colored paper, draw or print one number on each page. Using another color of bright paper, create the symbols necessary for your equations (+, −, =). Call students up to the front of the room to represent parts of the equation or number.

In teaching turnaround facts (the commutative property), sentences can be formed by having each student hold an addend or a symbol. Then, to demonstrate how addends can be switched to get the same sum, you can have the students holding the two addend signs switch places. Each time, have observers chant the new equation. In a more complex equation, you can demonstrate the order of operations. Just have students step forward as their part of the problem is discussed. You can also use this activity to create numbers. Just use commas to show place value, adding students slowly to grow the number.

Examples

In a first-grade classroom, the teacher gave every student a number or symbol. Then, she called out number sentences and had students run to get into their designated places. Once the “team” was in place, all students chanted out the number sentence together. Occasionally students raced against each other by working in teams.

A similar game was used to teach second graders the concept of “greater than” and “less than.” Two students held symbol cards while other classmates took turns serving as 3, 4, and 5 digit numbers. As students watching called out “greater than” or “less than” with each comparison, the student with the correct symbol would jump into place.

References

Allsopp, D., Kyger, M. & Lovin, L. (2007). *Teaching mathematics meaningfully: Solutions for reaching struggling learners*. Baltimore, MD: Paul H Brookes Publishing Co.

Kemp, K., Eaton, M.A., & Poole, S. (2009). *RTI and math: The classroom connection*. New York, NY: National Professional Resources.

Vendor

Montessori for Everyone

http://www.montessoriforeveryone.com/Large-Small-Number-Decimal-Cards_p_122.html

Check out these large number cards that can be used for this activity and for many others.

Web Site

Math Playground

<http://www.mathplayground.com>

Online math games make learning engaging.