BARRIERS AND SUPPORTS

TO ACCESS, PARTICIPATE AND PROGRESS IN THE

GENERAL CURRICULUM AND IN THE LIFE OF THE SCHOOL

1. What are the stumbling blocks for a student with a disability to access, participate and make progress in the general curriculum and in the life of the school?

	
	Stumbling Blocks - Access
	Stumbling Blocks - Participation
	Stumbling Blocks – Make Progress

	PreK - K
	
	
	

	1-3
	
	
	

	4-6
	
	
	

	7-8
	
	
	

	9-12
	
	
	

2. What are the supports for a student with a disability to access, participate and make progress in the general curriculum and in the life of the school?

	
	Supports - Access
	Supports- Participation
	Supports – Make Progress

	PreK - K
	
	
	

	1-3
	
	
	

	4-6
	
	
	

	7-8
	
	
	

	9-12
	
	
	

Massachusetts Department of Education 2004 Summer IEP Workshops

