Teaching Students the Nemeth Braille Code: Making It Fun, Easy, and Meaningful CEC 2018 Convention & Expo

Tina Herzberg
University of South Carolina Upstate

Sara Larkin
Iowa Educational Services for the Blind and Visually
Impaired

Susan Osterhaus Texas School for the Blind and Visually Impaired

Learning Objectives

The participants will be able to:

- Identify three strategies that can be used to teach Nemeth code to students who read braille.
- Make connections between learning the Nemeth code and learning math.
- Use a database to find symbols and examples for a particular part of the Nemeth code.

Background

- Needed a comprehensive Nemeth curriculum for students
- Wanted to make it fun for students, parents, and teachers
- Wanted it to be easy to use and accessible for all, regardless of background and previous experience with Nemeth code
- Wanted to introduce math concepts that go along with the Nemeth symbols being taught
- Sought input from students, teachers, and parents and continue to do so

Even with all of the changes in Nemeth and UEB, how much has teaching braille reading really changed?

According to Sally Mangold (1987), the majority of good braille readers:

- Display few regressive hand movements.
- Use a light touch when reading.
- Utilize a two-handed reading technique.
- Scan efficiently when reading material in both vertical and horizontal formats.

Good braille readers (continued)

Use at least four fingers when reading.

Accurately and efficiently read letters without confusing letters which are mirror images of other

letters.

Overview

- Grade level specific
- Aligned with the Common Core State Standards
- Early grade levels follow a scripted curriculum
 - > Incorporates fun facts about transportation
 - Other ECC skills addressed
- > Higher grade levels use a searchable database
 - Numerous examples
 - Based on input from students

Early Grade Level Organization

- > Introduction
- > Six Modules
- Cumulative Review and Posttest

Module Contents

- > Teacher/Parent Reference Materials
- Teacher/Parent Script and Teaching Notes
- Teacher/Parent Script and Teaching Notes with Answer Key in SimBraille
- Answer Key in Braille for the Writing Activities
- > Student Braille Materials

Module Contents (continued)

- Recording Sheet
- > Teacher/Parent Script for Check-Up
- > Answer Key in SimBraille for Check-Up
- Answer Key in Braille for Check-Up
- Student Braille Materials for Check-Up

Cumulative Review and Posttest

- Review Activities and Games
- Script and Accompanying Student Braille Materials
- Cumulative Recording Sheet
- Cumulative Posttest Script, Answer Key, and Student Materials

Samples

Let's Look at Parts of a Module

Intentional Underlying Strategies

- Progression of skills without making assumptions
- > Reading and writing within mathematical content
- Integration of earlier content in later content so there is built in review
- Building tactile skills along the way
- Inclusion of lots of activities and games to make learning Nemeth code fun and engaging
- Opportunities to generalize skills

Progression of Reading Skills

- Build symbol on a swing cell or muffin tin
- > Read the single symbol in braille
- Locate the symbol in a line of full cells/guide dots
- Locate more than one of the same symbol in a line of full cells/guide dots
- Locate the symbol in a line of previously learned symbols
- Read a symbol at the beginning of a line and match it to another symbol in the line

Progression of Writing Skills

- Build symbol on a swing cell
- Connect the dot configuration to the keys on the braillewriter
- Practice using correct finger positioning
- Practice writing the symbol several times
- Practice writing symbols as they are read aloud
- > Practice writing the symbol in mathematical context

Samples of Teaching Tips

- It is important to use the correct finger on each key when learning new Nemeth symbols. This will help the student become accurate in their writing!
- When you initially introduce the numeral 0, explain that it means no objects in this activity.
- Using the braillewriter for some of the writing activities is encouraged as it facilitates the development of motor memory.
- Place flash cards and hard copy braille on a nonslip surface such as rubber shelf liner so they will not move as the student is reading.

Samples of Teaching Tips (cont.)

- ➤ Base ten blocks and Digi-Blocks are often used in elementary general education classrooms. If you do not have base ten blocks or Digi-Blocks, request to borrow them from a classroom teacher.
- There are multiple counting songs available online if you would like to incorporate music into the review of counting. Please note that by the end of kindergarten, a student should be able to count aloud to 100.
- Writing an equal sign 2 fingers on the right hand, then 2 fingers on the left hand; 2 dots equals 2 dots.

Examples of Making Connections to Math Concepts

- Counting
- > Reading and writing numerals
- > "Before" and "after"
- > Numerical order
- > Circle and rectangle
- Counting to answer "how many"
- > Tally marks
- Concept of "0"

More Examples of Making Connections to Math Concepts

- Patterns that incorporate the general omission symbol
- "One more" and "one less"
- Represent numbers with concrete materials, including base ten blocks or Digi-Blocks
- Mathematical comma for lists
- Numbering of math problems
- > Place Value Chart and Hundreds Chart

Even More Examples of Making Connections to Math Concepts

- Count aloud to 100
- Skip count by 10s beginning with 10
- > Skip count by 10s beginning with different numbers
- > Solving addition word problems and adding within 10
- Equals sign and reading/writing grade level equations including addition and/or omission symbol on either side
- Five-frame and Ten-frame
- More to Come...

Activity Examples

- Count using manipulatives
- Make a number train, a craft foam train, a shoebox train and/or an edible train

- Create a counting book from 1 to 10 by using objects that can be easily counted
- Locate the general omission symbol in several lines of braille and identify and write the missing number that the general omission symbol is representing
- > Use a Grid Board to create a number chart

Sample Activities

Let's Look at Sample Activities

```
** ** ** ** ** **
```


	11000					10				
1	2	3	4	5	6	7	8	9	10	
11	12	13	14	15	16	17	18	19	20	
21	22	23	24	25	26	27	28	29	30	
31	32	33	34	35	36	37	38	39	40	0
41	42	43	44	45			NAME OF TAXABLE PARTY.		MONT	
F-1	F2	F2	12.72	45	46	47	48	49	5	0
51	52	53	54	55	56	57	58	59) 6	0
61	62	63	64	65	66	67	68	69	9 7	70
71	72	73	74	75	7.0	711	CHIMBIO	ENGINEEN CO.	-	Total Control
	22.2.00	22.44	35.55	/5	/6	//				
01	02	02	04	OF	06	07	7	8	79	80
01	02	03	04	05	80	8/	8	8	89	90
91	92							-	50	142
	1.11	93	94	95	96	97	9	8	99	100
	11 21 31 41 51 61 71	11 12 21 22 31 32 41 42 51 52 61 62 71 72 81 82	11 12 13 21 22 23 31 32 33 41 42 43 51 52 53 61 62 63 71 72 73 81 82 83 91 92 1	11 12 13 14 21 22 23 24 31 32 33 34 41 42 43 44 51 52 53 54 61 62 63 64 71 72 73 74 81 82 83 84 91 92 92 92	11 12 13 14 25 21 22 23 24 35 31 32 33 34 45 51 52 53 54 55 61 62 63 64 65 71 72 73 74 75 81 82 83 84 85 91 92 92 91 92	11 12 13 14 15 16 21 22 23 24 25 26 31 32 33 34 35 36 41 42 43 44 45 46 51 52 53 54 55 56 61 62 63 64 65 66 71 72 73 74 75 76 81 82 83 84 85 86 91 92 91 92	11 12 13 14 15 16 17 21 22 23 24 25 26 27 31 32 33 34 35 36 37 41 42 43 44 45 46 47 51 52 53 54 55 56 57 61 62 63 64 65 66 67 71 72 73 74 75 76 77 81 82 83 84 85 86 87 91 92	11 12 13 14 15 16 17 18 21 22 23 24 25 26 27 28 31 32 33 34 35 36 37 38 41 42 43 44 45 46 47 48 51 52 53 54 55 56 57 58 61 62 63 64 65 66 67 68 71 72 73 74 75 76 77 81 82 83 84 85 86 87 8 91 92	11 12 13 14 15 16 17 18 19 21 22 23 24 25 26 27 28 29 31 32 33 34 35 36 37 38 39 41 42 43 44 45 46 47 48 49 51 52 53 54 55 56 57 58 59 61 62 63 64 65 66 67 68 69 71 72 73 74 75 76 77 78 81 82 83 84 85 86 87 88 91 92 91 92 92 92 93 94 93 94	11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 5 51 52 53 54 55 56 57 58 59 6 61 62 63 64 65 66 67 68 69 7 71 72 73 74 75 76 77 78 79 81 82 83 84 85 86 87 88 89 91 92 91 92 92 93 93 93 93 93 94 93 94 94 94 94 94 94 94 94 94 94 94 94 94 94

Sample Games

Let's Look at a Game

Examples of Games

- Building the Hundreds Chart
- > Number Search
- > Feed the Monster
- > Maze
- Guess My Number
- > Connect Four

:::::	::::: ::::					
:::::::::::::::::::::::::::::::::::::::		:::::::::::::::::::::::::::::::::::::::	::::::		:::::::::::::::::::::::::::::::::::::::	
:::::::::::::::::::::::::::::::::::::::						
:::::::::::::::::::::::::::::::::::::::	:::::::::::::::::::::::::::::::::::::::					:::::::::::::::::::::::::::::::::::::::
:::::::::::::::::::::::::::::::::::::::	:::::	:::::::::::::::::::::::::::::::::::::::		:::::	::::::	:::::::::::::::::::::::::::::::::::::::
###	::::::			::::::		:::::::::::::::::::::::::::::::::::::::
:::::	::::::	:::::		:::::	:::::::::::::::::::::::::::::::::::::::	:::::
::::::		:::::				:::::::::::::::::::::::::::::::::::::::

Searchable Database

- Glossary of terms used in math which are linked to a description of how to write each in Nemeth code related to that content.
- Several terms land you on the same description so if your terminology is slightly different, you still get the same description.
- Lots of examples from easy first to more complex later in the file.

Searchable Database Samples

Includes the following:

- Samples in Nemeth code with SimBraille for teachers
- Samples in Nemeth within EBAE as a brf file for students
- Samples in Nemeth within UEB contexts as a brf file for students

Searchable Database Contents

- Absolute Value
- Alpha (lowercase)
- Angle brackets
- > Exponent
- > Exponent of an exponent
- > Fahrenheit
- Vertical Bar
- Vector Notation
- > Whole numbers

Sample from Searchable Database

Let's Look at a Sample

Use With Other Products

- > Nemeth at a Glance
- > <u>APH Products</u> that support math instruction
- > Online APH Nemeth Tutorial
- The Nemeth Braille Code for Mathematics and Science Notation, 1972 Revision and updates
- General math manipulatives
- > Child's math textbook