NC DPI 60th Conference on Exceptional Children
Greensboro, NC, Nov.1, 2010

Activity III

Daily Activity Schedule

1. Read the brief case study about Fausto below.

GENERAL INFORMATION/HISTORY

· 5 ½ year old with right-side spastic hemiplegic cerebral palsy

· Asperger’s Syndrome; seeks repetitive/select physical activity and movement
· Some tantrums; perseveration in some preferred tasks and topics of conversation (reptiles; Star Wars)

· Very bright, alert, curious child

· Likes to make others laugh; enjoys music and “dancing”

· Lives with mother, father, 2 older brothers, and 6-month old sister. Dad works 2 jobs; Mom home with children
· Primary language spoken at home is Portuguese; Father speaks English with effort, mother understands more English than she speaks

· Other relatives live within a couple of blocks. Family very active in community, visiting relatives, church activities, shopping, movies, fast food restaurants, parks, cooking. Family recently moved from another state where Fausto was not enrolled in any special programs or services

EDUCATIONAL ENVIRONMENT

· Regular Kindergarten class; new teacher, enthusiastic but intimidated by Special Education process and students with disabilities
· 2 other Special Ed students in classroom; one with Down Syndrome and one with Intellectual Disabilities

· Crowded, small classroom in old building with poor access throughout campus; low SES school

· Supportive administration
TOOL USE & PRODUCTION SKILLS

· Attempts most tasks one/left-handed; occasionally stabilizes objects between trunk and upper right arm

· Waits, fusses, or sometimes asks for help when one-hand approach unsuccessful

· Avoids cutting and coloring
· Loves to draw pictures of preferred topics

· Avoids moist or wet textures/art materials

GROSS MOTOR

· Most enjoys playing in supported sitting; fair to good trunk control
· Walks without assistive device but frequently needs surface of assistance for support/balance

· Unable to run or jump ; frequent falls in classroom, halls, outside

· Cannot access playground

· Reaches with both arms with difficulty, better on left; can open left hand for grasp and release, but with associated or “overflow” fisting on right

PERSONAL CARE

· Feeds self finger foods with left hand, messy feeding self with spoon or fork; drinks from cup with some spillage; resistant to using a straw

· Using bathroom with minimal assistance for safety and hygiene

· Bathed in tub with older brother or mother holding him

· Dresses independently with pull-on clothes

· Poor management of personal belongings, desk area, and cubby

COMMUNICATION

· Vocal child but speech somewhat difficult to understand for people outside immediate family; becomes quickly frustrated when others do not understand him
· Often uses gestures or physical cues to initiate interaction with adults; rarely initiates interaction with peers
· Poor breath support for long utterances or multi-turn conversation
· Uses combination of English and Portuguese words/syntax
2. Read the first intervention goal listed for Fausto on Daily Activity Schedule worksheet. Consider the daily activities included in the daily schedule provided. Which routines and activities provide an opportunity for Fausto to demonstrate the goal/skill for that column? When could the team address this goal in during the day? Place an “X” in each box that applies.

3. Based on what you know about Fausto’s strengths, needs, and interests, consider when or where the skill or behavior reflected in the first column is most likely to occur or be needed. Circle the “X” in the box to reflect when the team will address the goal.

4. Complete this process for each goal.

