	In regard to USING SCISSORS & OTHER CLASSROOM TOOLS, the student will:

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	POSITION IN HAND/HOLD SCISSORS

SNIP WITH SCISSORS

CUT WITH SCISSORS

STAPLE

BIND WITH PAPER CLIP

SHARPEN PENCIL

FORM WITH STENCIL

FORM WITH RULER

MEASURE WITH RULER

GLUE

	On edge of paper

Across regular sheet of paper

On straight ¼’-thick line

On curved ¼’-thick line

A ___” Circle

A ___” Square

A complex shape

A ___” line

2 or more pieces of paper together

	With min. support/25% assistance

With mod. support/50% assistance

With max. support/75% assistance

Independently

Using assistive devices or adaptations

Using consistent dominant hand

Using a non-dominant hand as stabilizer

Using appropriate pressure

Using a functional grasp

With fluent hand motion

Producing a neat, clean end-product

	___% of the time

___trials out of ___

with ___% accuracy

	In regard to PLAY, the student will:

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	MODEL

IMITATE

GENERATE

SHARE

TAKE TURNS

EXPLORE

ACTIVATE

PARTICIPATE IN

	___body postures or movements

play schemes (simple)

play schemes (complex)

toy models of adult tools/objects

assembly toys

moving toys

manipulatives/resistive materials

human/animal figurines

playground equipment

a 1-person game

a 2-person game

a group game

a switch-operated toy

multi-sensory activities

	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Given set-up

Given demonstration

With close supervision

With distant supervision

Independently

In intended manner

According to established rules

Using assistive devices or adaptations

Using assistive software

With a partner

In a group

Within the designated play space

With respect for others' play space

Using 2 hands together

Using consistent dominant hand

Using appropriate force/speed of movement

Using functional grasp/release patterns

Showing interest in a variety of materials and people
	__% of the time

___trials out of ___

with__% accuracy

	In regard to ORGANIZING & MANAGING PERSONAL BELONGINGS, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	ACCESS ITEMS

STORE ITEMS

RETRIEVE ITEMS

PACK ITEMS

RECORD

LABEL ITEMS

FILE ITEMS

CLEAN/SORT ITEMS

	In cubby

In locker

In bookbag

In desk

In notebook

In agenda book

In daily planner

In "IN/TO DO" folder/file

In "OUT/COMPLETED" folder/file

personal data/date on ____

	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices or adaptations

Given physical cues

Given verbal cues

Given visual cues

In a timely manner

	__% of the time

___trials out of ___

with__% accuracy

within___ seconds

within__ minutes

	In regard to WRITTEN COMMUNICATION, the student will:

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	GRASP

TRACE

COPY FROM NEAR MODEL

COPY FROM FAR MODEL

GENERATE IN MANUSCRIPT

GENERATE IN CURSIVE

TRANSCRIBE IN MANUSCRIPT

TRANSCRIBE IN CURSIVE

TYPE (COPY)

TYPE (GENERATE)

TYPE (TRANSCRIBE)

EDIT

FILL IN ON A FORM

	Writing utensil

Pre-writing shapes & forms

___ of 26 upper case letters

___ of 26 lower case letters

Numbers zero through ___

___ words

___ sentences

___ paragraphs

	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices or adaptations

Using assistive software

Using appropriate alignment

Using appropriate spacing

Using appropriate casing

Using appropriate letter formation/directionality

Within the designated space

Using appropriate pencil pressure

Using a functional pencil grasp

Using home row hand placement

	__% of the time

___trials out of ___

with __% accuracy

	In regard to STUDENT ROLE/INTERACTION SKILLS, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	ATTEND TO

VISUALLY ATTEND TO

FOLLOW/ADHERE TO

COMPLETE

INITIATE

DEMONSTRATE RESPECT FOR

DEMONSTRATE COPING STRATEGIES WITH

MANAGE

INTERACT WITH

TRANSITION TO/BETWEEN

LOCATE

INDICATE/IDENTIFY

RESPOND TO

REMAIN

DEMONSTRATE USE OF

	____ - step task

____ - part project

____ - step directions

individual work task

group instruction

work/activity/daily schedule

transportation schedule

classroom/school environment

tools & materials

assignments

peers

staff

self

relevant/assigned activity areas within classroom
relevant/assigned activity areas within school
strengths/skills/interests

areas of need/dislikes/deficits

safety protocols

needs/wishes

arousal level

	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices, strategies, or adaptations
Given environmental modifications

Given set-up

Given physical cues

Given verbal cues

Given visual cues

With close supervision

With distant supervision

In a safe manner

In proper sequence

In a timely manner

With regard to social conventions

	___% of the time

___trials out of ___

with __% accuracy

within _____time

	In regard to TOILETING AND HYGIENE, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	WIPE

WASH

DRY

VOID IN COMMODE

MANAGE CLOTHING

CLEAN UP

FLUSH COMMODE

OPERATE FAUCET

DISPOSE OF

INDICATE NEED/DESIRE

	Hands

Face

Peri area

Self

During toileting routine

Refuse/trash

During hand-washing routine

During mealtime routine

	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices or adaptations

Given physical cues

Given verbal cues

Given visual cues

In proper sequence

In a timely manner

With minimal mess/spillage

	__% of the time

___trials out of ___

with __% accuracy

within _____time

	In regard to FEEDING, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	GRASP/HOLD

RELEASE/PLACE

SCOOP

SPEAR

CUT

CARRY

CHEW

FORM BOLUS

SWALLOW

SIP/DRINK FROM

SELECT

WIPE/CLEAN

OPEN

	Spoon

Fork

Knife

Appropriate utensil

Sippie cup

Straw cup

Open cup

Food/drink

Food/drink packages/containers

Mouth

Face

Eating area

With appropriate chewing motion

With appropriate lip closure

With appropriate volume in mouth

	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices or adaptations

Given physical cues

Given verbal cues

Given visual cues

In a safe manner

In proper sequence

In a timely manner

With minimal mess/spillage

With regard to social conventions

Using consistent dominant hand

	__% of the time

___trials out of ___

with __% accuracy

within _____time

	In regard to DRESSING, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	DON/PUT ON

DOFF/TAKE OFF

TIE

FASTEN

ZIP

SNAP

BUCKLE

BUTTON

MANAGE

	Jacket

Sweater

Shoes

Socks

Shirt

Apron/Art Smock

Lower body clothing for toileting

Clothing

Fasteners

Buttons

Belt

Zipper
Snaps
	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices or adaptations

Using consistent dominant hand

Using non dominant hand as a stabilizer

Using appropriate pressure

Using a functional grasp

Given physical cues

Given verbal cues

Given visual cues
	___% of the time

___trials out of ___

with __% accuracy

within _____time

	In regard to COLORING AND DRAWING, the student will:

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	HOLD/GRASP

SCRIBBLE/MAKE MARKS

COLOR (EXISTING PICTURE)

DRAW (COPY)

DRAW (GENERATE)

	Crayon/marker/chalk/paintbrush

Pencil

Computer mouse

Pre-writing shapes & forms

Horizontal line

Vertical line

Diagonal line

___" Circle

___" Square

___" Triangle

Representational figures

Face

Person

Simple landscape

__-part picture of a _____
	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices or adaptations

Using assistive software

In a variety of media

Within the designated space

With accurate proportion of parts

With accurate placement of parts

Using consistent dominant hand

Using appropriate utensil pressure

Using a functional utensil grasp

	__% of the time

___trials out of ___

with __% accuracy

within _____time

	In regard to WORKING WITH DESIGNS & PATTERNS, the student will:

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	COPY

ASSEMBLE

LOCATE

TRACK

ARRANGE/SORT

SEQUENCE

FOLLOW

	A ___- block design

A ___ - color pattern

A ___ - piece inset puzzle

A ___- piece interlocking puzzle

A ___ - part construction toy

___ objects within the visual field

___ steps of a construction project

___ -step directions

	With min. support/25% assistance

With mod. support/50% assistance

With max.support/75% assistance

Independently

Using assistive devices or adaptations

Using assistive software

Using consistent dominant hand

Using a non-dominant hand as stabilizer

Using a functional grasp

Given demonstration

Given spoken instruction

Given written instruction

Given illustrated instruction
	___% of the time

___trials out of ___

with __% accuracy

	In regard to COMMUNITY INTEGRATION & PRE-VOCATIONAL ACTIVITY, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	INITIATE

SEQUENCE

COMPLETE

ASSEMBLE

FOLLOW

NAVIGATE

COLLECT

SORT/MATCH/ARRANGE

IDENTIFY

	____ - step task

____ - part project

work/activity schedule

transportation schedule

classroom/school environment

work/community environment

required tools & materials

household items/objects

work site items/objects

strengths/skills/interests

areas of need/dislikes/deficits

	With minimal cues/25% assistance

With moderate cues/50% assistance

With maximal cues/75% assistance

Independently

Using assistive devices or adaptations

Given physical cues

Given verbal cues

Given visual cues

In a safe manner

In proper sequence

In a timely manner

With minimal mess/spillage

With regard to social conventions
	___% of the time

___trials out of ___

with __% accuracy

within _____time

	In regard to VERBAL/NON-VERBAL COMMUNICATION, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	ATTEND TO
VISUALLY ATTEND TO

FOLLOW/ADHERE TO

COMPLETE

INITIATE

MANAGE

INTERACT WITH

TRANSITION TO/BETWEEN

LOCATE

INDICATE/IDENTIFY

RESPOND TO

DEMONSTRATE USE OF

ACCESS

OPERATE

SELECT

PLACE

	Augmentative Communication Device
Picture Schedule

Picture Cards

Choice Board

Computer

Switch

Touch Screen

Keyboard

Mouse/Trackball

	With min. support/25% assistance
With mod. support/50% assistance

With max. support/75% assistance

Independently

Using assistive devices, strategies, or adaptations
Given environmental modifications

Given set-up

Given physical cues

Given verbal cues

Given visual cues

With close supervision

With distant supervision

In a safe manner

In proper sequence

In a timely manner

With regard to social conventions

	___% of the time
___trials out of ___

with ___% accuracy

within ___time

	In regard to FUNCTIONAL MOBILITY & POSITIONING, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	MANEUVER

ORIENT

POSITION

NAVIGATE

STABILIZE

SHIFT/CHANGE

ALIGN

ACCESS

TRANSPORT

PACE

ENDURE

	Classroom

School campus

Self at desk/table

Self in chair/wheelchair

Self for feeding

Self at commode/sink

Materials in class/cafeteria/media center/playground
Sitting

Standing

	With min. support/25% assistance

With mod. support/50% assistance

With max. support/75% assistance

Independently

Using assistive devices, strategies, or adaptations
Given environmental modifications

Given set-up

Given physical cues

Given verbal cues

Given visual cues

With close supervision

With distant supervision

In a safe manner

In proper sequence

In a timely manner

	___% of the time

___trials out of ___

with ___% accuracy

within ___time

	In regard to LEARNING ACADEMICS & PROCESS SKILLS, the student will

	OBSERVABLE STUDENT ACTION
	VARIABLES
	CONDITIONS
	CRITERIA

	CHOOSE
USE

HANDLE/MANIPULATE

SEEK

INITIATE

CONTINUE

SEQUENCE

TERMINATE

LOCATE

GATHER

ORGANIZE/ARRANGE

ADAPT/MODIFY/ADJUST

RESPOND TO

CHANGE

	Appropriate tools/materials
Steps of a task

Clarification

Actions

Method/Manner

Assistance

Work space

Demonstrated instructions

Illustrated instructions

Spoken instructions

Written instructions

Sensory or perceptual cues

	With min. support/25% assistance

With mod. support/50% assistance

With max. support/75% assistance

Independently
For intended purpose

In an appropriate manner

Using assistive devices, strategies, or adaptations
Using assistive software

Using consistent dominant hand

Using a non-dominant hand as stabilizer

Using a functional grasp

Given demonstration

Given spoken instruction

Given written instruction

Given illustrated instruction

In proper sequence

In a timely manner

With regard to social conventions

Efficiently
	___% of the time

___trials out of ___

with ___% accuracy

within ___time

2 of 4

