
[image: image1.png]I | Public Schools of North Carolina

P State Board of Education | Department of Public Instruction

WRITING INTEGRATED IEPs

SAMPLE 1

Preschool

Actual PLAAFP:
Based on observation and student demonstration, BOY’s physical and sensory limitations interfere with his ability to consume foods and feed himself. Despite these limitations, BOY has made improvement in his mealtime skills. He will find the spoon and hold it in his left hand. After assistance to scoop the food, he will hold the spoon and place it in his mouth from approximately 4 inches away. He will inconsistently hold his cup. BOY will extend his tongue to taste items before eating them. Sometimes his tongue and lip movements seem self-stimulatory and interfere with the efficiency of how he is able to eat. He consumes a pureed diet with thickened liquids. BOY has frequent absences which negatively impact his progression of skills.

Suggested PLAAFP:

BOY requires adult assistance to participate in mealtime with his peers. By doctor’s order, BOY eats a pureed diet and liquids thickened to _____ consistency. For meals he needs to be appropriately positioned with head upright and arms supported. He needs moderate assistance to feed himself with adapted utensils/cups/dishes (e.g. He will find the spoon and hold it in his left hand. After assistance to scoop the food, he will hold the spoon and place it in his mouth from approximately 4 inches away.) BOY requires approximately 50 minutes to consume amount of food recommended in physician order/nutrition plan. Boy does not demonstrate preferences or discriminate between foods on his plate; he spits out/ejects non-preferred foods once in his mouth. He smiles when peers say his name or make an attempt to get his attention, but BOY does not initiate interaction with specific people during mealtime. BOY will makes sounds to demonstrate pleasure and displeasure; he does not observe mealtime rules/routines, like keeping his hands away from other’s food and drink.

	PLAAFP Component
	PLAAFP Statement

	1. Data-based information about the student’s current academic achievement and functional performance

	

	2. Strengths of the student

	

	3. Needs resulting from the disability

	

	4. Effects of the disability on involvement and progress in the general education curriculum

	

Actual Goal:

Using modifications, assistance, and adaptations, BOY will improve his mealtime skills to consume foods and liquids 2 out of 3 trials.

Suggested Goal:

In each meal attended, BOY will participate with peers and adults, given moderate adult assistance, as evidenced by: making at least one choice; directing communication to a specific person; initiating at least one bite/sip; consuming at least one bit or sip without spillage; or, demonstrating engagement in at least one aspect of proper positioning for eating.

	Annual Goal Component
	Annual Goal Statement

	1. Given/Conditions (when or under what conditions), as applicable

	

	2. Skill/Curriculum/Behavior Area or Domain (Academic/Functional)

	

	3. Observable Learner Performance (Action)

	

	4. Desired Level of Achievement/Outcome (Measurable Criteria…how well, how many times, over what period of time)

	

What disciplines might participate in this integrated IEP development? List below.
OCCUPATIONAL THERAPY  PHYSICAL THERAPY  SPEECH & LANGUAGE THERAPY

NC DPI & NORTH CAROLINA LEAs:

COLLABORATING FOR BEST PRACTICE

