

headstartinclusion.org

Individualizing: Just the Right Amount of Help

Susan R. Sandall, PhD
Head Start Center for Inclusion
ssandall@u.washington.edu

Individualizing

Plan individually

Teach intentionally!

Objectives

- Understand the concept of individualizing instruction
- Become familiar with providing just the right amount of help
- Understand the importance of a quality early childhood program for all children

What does it mean to individualize?

- Attend to individual child goals AND the general classroom curriculum
- Make changes to teaching as needed
- Use progress monitoring

Just the right amount of help

Plan Individually, Teach Intentionally!

- Child's individual goal or objective
- Teaching plan
- Monitor the child's progress

Foundation

Three overlapping teal circles arranged horizontally, serving as a background for the text.

**HIGH-QUALITY
EARLY CHILDHOOD PROGRAM**

- Safe
- Engaging
- Responsive
- Culturally and linguistically relevant
- Learning opportunities
- Positive approaches to guidance
- Meaningful involvement of families

Review

- Individualizing instruction
- Tiered approaches to instruction
- Quality program for all