How Does Stickler Syndrome Affect Learning?

Due to the variable nature of Stickler syndrome, accommodations and considerations should be planned thoughtfully for each individual based on his or her unique needs. In other words, there is no “magic formula” of accommodations that can be prescribed for students with Stickler syndrome. However, many students with Stickler syndrome will need accommodations for any combination of complications involving hearing, joints, vision, and fatigue. Students with Stickler syndrome may also need special education services outside of the regular educational classroom such as physical, occupational, vision, or speech therapy.

The following is a list of accommodations that may help a student who has Stickler syndrome to feel more comfortable in the classroom and to reach his or her maximum potential during classroom instruction. It is important to note that students will probably need flexibility with the accommodations, and that it is important to communicate with the student and family about how and when the child will need accommodations.
Classroom/School Campus Accommodations:
Accommodations for Complications with Mobility/Joints/Fatigue:

· Student’s joints may become stiff as a result of prolonged sitting or standing – student should be given opportunities to move during classroom instruction that includes lengthy sedentary/standing periods
· Teacher can call on student to do a task to encourage moving around and avoid prolonged sitting/standing, thus avoiding stiffness
· Provide fill-in-the-blank style notes when lengthy note taking sessions are required or student can share or have a classmate take notes for him/her to help avoid joint stiffness
· Modify student’s desk/chair use as needed for joint stiffness
· Allow frequent stretch breaks for student

· Allow student to sit in chair for assemblies rather than on floor - or sit in 1st row
· Allow student extended work time on assignments, especially detailed writing assignments. Student may need to be granted breaks from lengthy writing tasks as needed
· Use e-texts to eliminate need for carrying of textbooks

· Student may need to have access to use of locker on each floor if school has multiple floors

· Student’s class schedule may need to be arranged so that he or she has limited instances of walking long distances and/or walking up and down stairs

· Student may need a parking preference if transporting self to school

· Student may require use of elevator to get up and down stairs (as needed)

· Provide student with a locker at the end of the row - much easier to access

· Allow student to use rolling backpack and be sure student has permission to take backpack in to classrooms

· School provides extra set of books at home for student to restrict weight of backpack
· Allow student to transfer from class to class 5 minutes before the bell rings to allow him or her to get to his or her next class on time and avoid crowded hallways.

· To the extent possible, student’s classes should be scheduled geographically close together to avoid excessive walking from one area of the building to the other
Accommodations for Complications with Vision/Hearing:

· Provide large print books/materials as needed

· Provide and facilitate use of assistive devices/communication devices as needed

· Provide student use of special grip pencils

· Allow student to use computer instead of writing/copying as needed

· School may need to provide one on one assistance with classroom aide
· Assign student preferential seating in classroom due to vision/hearing/mobility concerns

· Be sure student is in full view of teacher so that he/she can see teacher speak; remember that turning your head while speaking can make your voice sound muffled

· When referring to a visual illustration or writing on the board, avoid "pointing" words such as "this," "that," "here" and "there." Instead, use descriptive words such as "the calculations on the right side of the equation" to help student better focus on the visual aides
· Speak directly to the class and pronounce words naturally; exaggerated pronunciations make lip-reading difficult. Avoid standing in front of a light source (a window, for example) because backlighting obscures the lips and facial expressions. To enhance a student's speech-reading ability, don't cover your mouth when you speak
Accommodations for Assessment:

· Allow extended time for test/assignment completion

· Student may need several brief testing/instruction sessions instead of one

 extended period of time
· Provide intense testing/instruction at optimal times of the day for student (for

example if joint inflammation often occurs in winter mornings or fatigue sets in shortly after P.E., try to schedule assessment/instruction accordingly)
· Allow student additional break options as needed
· Modify testing/instruction to take place over a longer period of time (within the

 testing/instructional window)
Accommodations for Students with Combined Vision and Hearing Loss:

· Provide and Instruct using Assistive Listening Devices (ALDs)/FM Systems
· School district may need to provide interpreters—relay information to and from student and other people in the classroom.
· School district may need to provide notetakers to provide a written, Brailled, or taped secondary source of information during class instruction.

· School district may need to provide tutors—may also require an interpreter when accessing tutorial services.

· School district may need to provide readers—for students who have usable hearing and limited vision, this support service provider reads textbooks and other course materials.

· School district may need to provide reading machines—will enlarge the print size and change the polarity to decrease vision strain and problems with glare by displaying white text on a dark screen.
Presentation Accommodations

· Test/deliver instruction to student in uncontracted Braille, by special request

· Test/Instruct student using text in contracted Braille

· Test/Instruct student using FM system

· Test/Instruct student using text in regular print with magnification device

· Provide oral reading of test/instructional directions or other allowable portions of the
 test/lesson to student
· Test student in audio format with Braille or large print text and graphics (to be used

 with or without magnification devices)

· Test student in audio format with regular print text and graphics
· Test student on computer with:

refreshable Braille display

screen enlargement software

large monitor

screen magnifier in front of regular monitor

speech output

complete copy of Braille/tactile graphics test

complete copy of large print test

complete copy of regular print test, as allowed by the state

· Provide of subtests to students given in different order if necessary

· School district may need to provide signing of appropriate parts of the test for deaf-
 blind students

Response Accommodations

· Student may present answers orally to a test proctor

· Student may tape record answers

· Student may use word processors, braillewriters or notetakers to write responses
Setting Accommodations
· Provide student with individual administration of testing instead of whole class

 administration

· Provide small group administration of testing or instruction
· Provide ample table space for testing materials and writing tools

· Use of special lighting for low vision students
· Use of adaptive or special furniture for student who has difficulties sitting for long
 periods of time
· For hearing impaired student, testing may need to take place in distraction-free space
 in a separate room
