

Quality IEPs: PLQQFP 40 Goal

Wr949ng

Ann Jacobson ann.jacobson@esc13.txed.net 512-919-5167

Cathy Miller cathy.miller@esc13.txed.net 512-919-5160

Cyndi O'Toole cyndi.otoole@esc13.txed.net 512-919-5180

Your Goal

Training Goals

Appropriate IEP Development

Legal Implications Related to PLAAFPs

	Reference	Information	Notes
	OSEP Letter,	OSEP explained why a district cannot lawfully prepare IEPs with the same statement of	
	1987	current levels of performance for all students in a specific program. It noted that while some	
	211 IDELR 464	children within a category of disability may share some relevant behavior characteristics and	
1		education needs, the possibility of finding sufficient clusters of children with identical	
_		behavior characteristics, identical levels of educational performance, and identical	
		educational needs is remote. Consequently, it is impermissible for districts to have the IEP for	
		each student in a class contain identical statements of present levels of educational	
		performance.	
	Maryland, 1996	A Maryland district's IEP team failed to take into account an elementary student's needs	
2	24 IDELR 654	related to her learning disability. By missing those problems, the remainder of the IEP was	
		defective – lacking a full set of goals and an inadequate description of the range of services	
	Dolowara 2001	she needed. The court found that the district's description of the present levels of educational	
	Delaware, 2001 35 IDELR 149	The court found that the district's description of the present levels of educational performance for a middle school student with a learning disability were adequate. It included	
3	33 IDELN 149	standardized test scores for three of the student's areas of need and nonstandardized	
		assessments for the more specific objectives	
	New York, 2001	A New York review officer rejected the proposed IEP for a student with a learning disability	
4	36 IDELR 223	because it contained only a number of conclusory statements about her academic	
7		performance and needs, such as "has moderate academic deficits."	
	Illinois, 2002	The district's reliance on report card grades in its statement of present performance levels	
_	36 IDELR 283	with respect to the progress of a high school student in the general curriculum was found to	
5		be inadequate. The hearing officer said the district should have used assessment techniques	
		such as criterion-referenced tests, standard achievement tests and diagnostic tests.	
	Minnesota,	The district's IEPs failed to adequately provide the student's present levels of performance	
6	2004	and objective criteria against which achievement could be measured. The PLOP sections of	
U	40 IDELR 231	the IEPs contained only conclusory statements about the student's abilities, and the IEPs did	
		not fully explain how his disability affected his involvement in the educational process.	
	New York, 2004	A New York review officer rejected the parent's procedural-based allegations that the IEP	
7	41 IDELR 228	committee did not consider the student's final quarterly report and that it lacked objective	
7		data to determine present performance levels. He concluded that the parents participated in	
		committee meetings and received current educational progress reports. Additionally,	
		evidence indicated the district used both objective and subjective data to measure progress.	22

PLAAFP Process

Data

(1)Need	(2)Focus	(3)Data		
Writing	Forms letters	Engages in scribbling and		
		can verbally assign		
		meaning		
		THE CHILLS		
PLAAFP Statement : STUDENT is we instructional focus in (2). STUDENT	orking on/developing his/her skills in the is currently (3 with condition/s).	ne area of (1), specifically with an		
Students at this age/g	ENT's access to the general curriculum bed rade are expected to be able to dent functioning in home, community or sc	or		
(1)Need	(2)Focus	(3)Data		
(1)Need Gross Motor Skills	(2)Focus	(3)Data Can successfully take 3-5		
(1)Need Gross Motor Skills	(2)Focus Walking	Can successfully take 3-5		
• •	• •	Can successfully take 3-5 steps holding an adult's		
Gross Motor Skills	Walking	Can successfully take 3-5 steps holding an adult's hand.		
Gross Motor Skills PLAAFP Statement: STUDENT is wo	Walking rking on/developing his/her skills in the	Can successfully take 3-5 steps holding an adult's hand.		
Gross Motor Skills	Walking rking on/developing his/her skills in the	Can successfully take 3-5 steps holding an adult's hand.		
Gross Motor Skills PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT	Walking rking on/developing his/her skills in the	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum because are expected to be able to	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	Walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum bed	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum because are expected to be able to	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum because are expected to be able to	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum because are expected to be able to	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum because are expected to be able to	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum because are expected to be able to	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		
PLAAFP Statement: STUDENT is wo instructional focus in (2). STUDENT EXTRA CREDIT: This will hinder STUD Students at this age/gi	walking rking on/developing his/her skills in the is currently (3 with condition/s). ENT's access to the general curriculum because are expected to be able to	Can successfully take 3-5 steps holding an adult's hand. e area of (1), specifically with an cause or or		

(1)Need	(2)Focus	(3)Data
Emotional	Controlling emotional	Throws self on floor
Development	outbursts	and bangs head when
-		given a directive 4 out
		of 5 times.
	s working on/developing his/her skills in IT is currently (3 with condition/s).	the area of (1), specifically with a
Students at this age/	DENT's access to the general curriculum be /grade are expected to be able to ndent functioning in home, community or so	or
(1)Need	(2)Focus	(3)Data
	(2)Focus Toileting	(3)Data Uses toilet when
		Uses toilet when prompted, requires
		Uses toilet when
		Uses toilet when prompted, requires
Independent Living PLAAFP Statement STUDENT is w	Toileting	Uses toilet when prompted, requires assistance with redressing
Independent Living PLAAFP Statement STUDENT is w	Toileting	Uses toilet when prompted, requires assistance with redressing
Independent Living PLAAFP Statement STUDENT is will binder STUDEN EXTRA CREDIT: This will binder STU	Toileting Forking on/developing his/her skills in the last its currently (3 with condition/s).	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an example or
Independent Living PLAAFP Statement STUDENT is w instructional focus in (2). STUDEN EXTRA CREDIT: This will hinder STU Students at this age.	Toileting Toileting Torking on/developing his/her skills in the ordition of the condition	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an ecause or or
Independent Living PLAAFP Statement STUDENT is winstructional focus in (2). STUDEN EXTRA CREDIT: This will hinder STU Students at this age.	Toileting Forking on/developing his/her skills in the last its currently (3 with condition/s).	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an ecause or or
Independent Living PLAAFP Statement STUDENT is will instructional focus in (2). STUDEN EXTRA CREDIT: This will hinder STU Students at this age.	Toileting Toileting Torking on/developing his/her skills in the ordition of the condition	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an cause or or
Independent Living PLAAFP Statement STUDENT is w instructional focus in (2). STUDEN EXTRA CREDIT: This will hinder STU Students at this age.	Toileting Toileting Torking on/developing his/her skills in the ordition of the condition	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an cause or or
Independent Living PLAAFP Statement STUDENT is w instructional focus in (2). STUDEN EXTRA CREDIT: This will hinder STU Students at this age.	Toileting Toileting Torking on/developing his/her skills in the ordition of the condition	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an cause or or
Independent Living PLAAFP Statement STUDENT is will instructional focus in (2). STUDEN EXTRA CREDIT: This will hinder STU Students at this age.	Toileting Toileting Torking on/developing his/her skills in the ordition of the condition	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an cause or or
Independent Living PLAAFP Statement STUDENT is w instructional focus in (2). STUDEN EXTRA CREDIT: This will hinder STU Students at this age.	Toileting Toileting Torking on/developing his/her skills in the ordition of the condition	Uses toilet when prompted, requires assistance with redressing e area of (1), specifically with an cause or or

PLAAFP Process

Data

(1)Need	(2)Focus	(3)Data		
DIAAFD CLALA AND CTUDENT !				
instructional focus in (2). STUDENT is	king on/developing his/her skills in the s currently (3 with condition/s).	area of (1), specifically with an		
	NT's access to the general curriculum beca	auco or		
Students at this age/gra	ade are expected to be able to	or		
I his will limit independe	ent functioning in home, community or sch	ool settings because/by		
(1)Need	(2)Focus	(3)Data		
PLAAFP Statement				

(1)Need	(2)Focus	(3)Data
PLAAFP Statement: : STUDENT is we instructional focus in (2). STUDENT	vorking on/developing his/her skills in to its currently (3 with condition/s).	the area of (1), specifically with an
Students at this age/gr	ENT's access to the general curriculum becarade are expected to be able toent functioning in home, community or sc	or
(1)Need	(2)Focus	(3)Data
PLAAFP Statement		
		_

Common PLAAFP Mistakes

1	
2	
3	

Student Name: Jessica (Math) - PLAAFP (excerpt):

Jessica is a 10th grade student who has been identified with Autism and Speech Impairment. She is educated in a full day LIFE Skills setting and is provided specialized programming with supports and structure requiring real-life applications to learn and promote generalization of skills. Jessica can tell time to the minute using an analog clock and is able to count coins and bills. She understands the concept of lapsed time but needs help occasionally. Jessica is able to multiply two digit numbers. Jessica is able to do long division with and without remainders. She is able to add/subtract two to three digit numbers with regrouping and borrowing. She is able to find the mean of a group of numbers with the use of a calculator. She is able to find the area and perimeter of a 1 dimensional geometric figure. She can add and subtract fractions with like denominators. She can count back change up to \$20. She can write checks (including date, pay to the order, dollar amount, notes & signature) independently. She can write calendar dates interchangeably (ie; February 8, 2011 or 2/18/11). She is able to use a calculator to add or subtract items. She is able to use a tax table chart to find the correct amount of tax for a given total.

Student Name: Kevin (Science) - PLAAFP (excerpt)

Kevin is a 8th grade student in the Life Skills program who meets the guidelines for special education services as a student with an Intellectual Disability. Kevin has spastic quadriplegic cerebral palsy and uses a manual wheelchair for mobility which has been adapted with trunk support and subasis bar. He is able to use his right hand to manipulate larger items and can use his left hand for stabilization. Kevin receives physical therapy one time a week for 30 minutes and has ongoing therapy services in the classroom including positioning on adaptive equipment. He wears an ankle-foot orthosis (AFO) for stability when using a stander and a left hand-elbow mobilizer.

Kevin speaks intelligibly in single words and yes/no responses but within the classroom has used an augmentative communication device to communicate simple needs and choices. He does not use an augmentative communication device at home but does have a picture board which transitions with him between school, the community, and home. Kevin is able to distinguish between different objects and to group items of similar shapes and colors. While Kevin enjoys learning new things, he does have some sensory difficulties; thus, he is often hesitant to touch new objects. He is able to rote count to 5 and can identify 7 letters of the alphabet consistently. He also consistently identifies his name and traces his name when using a thick marker or pen. He is able to identify objects used for cooking in the kitchen but does not always recognize the same objects outside of the kitchen without having direct, intensive, one-to-one instruction.

Student Name: Shelby (Social and Emotional Development Social Competence Skills) PLAAFP (excerpt):

Shelby is a 4 year old student with Autism. She displays occasional verbal and physical outbursts to demonstrate frustration over shared materials or when she cannot move about the classroom as she chooses. She follows a visual schedule (color line drawings) for her daily routine and can independently manipulate the schedule pieces as she progresses through the day. She has learned to look at the next picture on her schedule and will verbally state what comes next, i.e. "Outside", "Work Time".

Shelby uses one- and two-word phrases to express wants and needs, primarily with adults. According to her mother, Shelby "plays" with her older sister, but social interaction with peers is limited to parallel play in various areas of the classroom. When observed in various school environments, Shelby did not independently initiate interactions with peers. When observed over the course of multiple days, Shelby initiated peer interactions a total of 2 times on the playground when the teacher provided a verbal instruction and verbal, gestural or visual prompts (picture) to initiate the interaction.

Shelby did not independently initiate any interactions to play while observed during free choice center time. However, when the teacher provided a verbal instruction during free choice center time such as "Shelby, why don't you go ask Mark to play?" followed by verbal, gestural and visual prompts to initiate the interaction, Shelby complied with the instruction by making the verbal request "Will you play with me?" with a peer a total of 4 out of the 10 opportunities presented. When provided these conditions, she has been able to demonstrate the skill for no more than 2 consecutive school days.

Goals, Objectives and Benchmarks

Align student-focused Goals, Objectives and Benchmarks (GOBS) to the PLAAFP.

REAL

You want to write REAL	
with a REAL	
based on a REAL	

IDEA 2004...

notes that a statement of measurable annual goals should be designed to meet the following two statements:

- (aa) **meet the child's needs** that result from the child's disability to enable the child to be involved in and make progress in the general curriculum; and
- (bb) meet the child's other educational needs that result from the child's disability

Simply put, goals are written when we need to monitor improved performance in an

IEP Annual Goal Development Q&A Scavenger Hunt

Section One: Measurable Annual Goals

1)	Annual goals describe what a student with a disability can be expected to accomplish within a be expected to accomplish within a month period. They are skills and/or
	knowledge to be mastered, not an (Q 1.1)
2)	Read the sample goals listed under Question 1.6. How are these goals similar and/or different than your current approach to writing annual goals? (Q 1.6)
3)	What are the four requirements to ensure that an IEP goal is measurable? (Q 1.8)
	1)
	2)
	3)
	4)
4)	The decision to include a goal in a student's IEP should be based upon? (Q 1.9
5)	Yes or No Do functional goals require a link to the enrolled grade level curriculum standards? (Q 1.12)
6)	What is the purpose of an academic (standards/TEKS-based) goal? (Q 1.12)
7)	What is the purpose of a functional (not standards/TEKS-based) goal? (Q 1.12)
8)	Yes or No Can a functional goal cover multiple subject areas/courses? (Q 1.17)

9)	What components should be included in short-term objectives/benchmarks? (Q 1.20) T - C - B - C -
10)	If short-term objectives/benchmarks are included, what is the minimum number expected to be included? (Q 1.20)
11)	When is the ARDC required to draft short-term objectives/benchmarks? (Q 1.23)
12)	Yes or No Is it recommended that generic statements such as "progress being made" or "continuing" be used when updating progress on IEP goals to parents? (Q 1.36)
<u>Secti</u>	tion Two: Academic/Standards-Based Goals
13)	A student's goal should not contain a restatement of the TEKS, instead it should include the goal that designate the the student needs in order to attain the standards. (Q 2.3)
14)	Yes or No Students in grades PK-2 are not assessed with a state assessment. Do students in these grades required standards-based goals? (Q 2.7)
15)	When is a student required to have an academic/standards-based goal that corresponds with a tested content area? (Q 2.10)
<u>Secti</u>	tion Three: Functional Goals
16)	Goals that are non-academic are considered functional. Some examples of functional goals may include:, and the ultimate purpose for these goals is to help the student(Q 3.2)
17)	When would an ARD committee choose to draft functional goals for a student? (Q 3.3)

Hints for Writing Measurable Goals and Objectives

Use Doing Words: (Examples)

- Write
- Draw
- List
- Perform
- Circle
- Touch
- Walk
- Sign
- Pick up
- Removes

- Sort
- Sing
- Underline
- Point to
- State
- Smile
- Add
- Paint
- Type
- Copies

Avoid Slippery Words: (Examples)

- Identify
- Know
- Understand
- Enjoy
- Appreciate
- Recognize

- Communicate
- Grasp/really understand
- Be able to
- Value
- Solve
- Apply
- Tolerate

Observable and **measurable** skills demonstrated by the child are targeted skills that describe something which **can be seen** or **heard** by an observer.

Behaviors have a beginning and an end.

Examples of observable and measurable behaviors include:

Looks	Names	Gives	Cuts
Puts on	Takes Off	Zips	Jumps
		'	•
Pours	Copies	Selects	Places
Counts	Walks	Remains	Answers
Initiates	Seeks	Maintains	Reaches
Groups	Complete	Classify	Locates

Non Examples include

Increases	Understands	Believes	Comprehends
Realizes	Demonstrates	Knows	Tries

Gray Examples includeManipulates (describe how they manipulate) Participates (describe how they participate) Uses (describe how they use)

Observable	Not Observable
Matching author to book title	Enjoys being read to
Turns to speaker within 3-5 sec. of name being called	Understands name
Dressing one's self	Becoming independent
Speaking to adults without vulgarities	Respecting authority
Pointing, drawing, writing, etc	Improving, feeling, knowing

Ways to Demonstrate the Verbs Used in the STAAR Alternate Assessment Tasks

Assessment tasks for STAAR Alternate have been written very broadly to allow access for a wide range of student abilities. The verbs used in each assessment task are important in distinguishing between the three complexity levels – application, basic recall, and beginning awareness. The following color-coded chart offers a brief summary of each of the three complexity levels. In order to have a better understanding of the verbs used at each level, the information beginning on page three gives a definition of each verb and how it should be used for the standardized assessment task at that complexity level.

In addition, this document offers examples of ways a student might respond to demonstrate performance at each level. Response modes among students may vary depending on the individual needs of each student and the nature of the disability; therefore, the example response modes are available as a resource but might not be appropriate for an individual student. Students assessed on STAAR Alternate assessment tasks should use the response modes that best reflect what is shown routinely during instruction and is a true demonstration of the skill. The information on page two of this document shows where and how to record student response modes.

Complexity Levels at a Glance

Level 3		Le	vel 2	Level 1	
Most complex – Application		Moderately complex – Basic Recall		Least complex – Beginning Awareness	
Requires a Student to:		to:	Requires a Student to:		Requires a Student to:
 internalize skills beyond basic recall use higher-level thinking skills arrive at answers "on his or her own" as choices cannot be provided gather information or demonstrate skills using a wide array of materials 		 demonstrate only a basic understanding of information recall or reproduce information arrive at answers when at least three choices are provided 		 be aware of the task as it is occurring be aware of a change in stimuli but not be required to act on the stimuli be aware of information but not make choices or decisions based on the information 	
Verbs Used at Level 3:		Verbs Use	d at Level 2:	Verbs Used at Level 1:	
answer* classify compare conclude conduct determine	estimate evaluate execute generate justify locate measure organize	predict record revise* role play select solve	answer* arrange assist choose complete construct count edit*	examine identify match reproduce revise* share sort supply	acknowledge anticipate experience explore participate respond

^{*} NOTE: This verb is used at more than one complexity level. Defining characteristics will be different at another complexity level.

Writing Goals

6 Ws Strategy

By when?	
Who?	
Will do?	
What?	
How well?	
Under what conditions?	
Goal:	

4 Components

Time Frame	Condition	Behavior	Criterion
Goal:			

Writing Goals

PLAAFP: Cathy is developing her skills in writing, specifically in the area of forming letters. Cathy currently engages in scribbling and can verbally assign meaning to her drawings given paper and crayons.

6 Ws Strategy

o vib strategy
By when?
Who?
Will do?
What?
How well?
Under what conditions?
Goal:

4 Components

4 Components				
Time Frame	Condition	Behavior	Criterion	
Goal:				
Gour.				

GOBS – Goals, Objectives, Benchmarks

Objectives		
Benchmarks		

Student Name: Jessica (Math) - PLAAFP (excerpt):

Jessica is a 10th grade student who has been identified with Autism and Speech Impairment. She is educated in a full day LIFE Skills setting and is provided specialized programming with supports and structure requiring real-life applications to learn and promote generalization of skills. Jessica can tell time to the minute using an analog clock and is able to count coins and bills. She understands the concept of lapsed time but needs help occasionally. Jessica is able to multiply two digit numbers. Jessica is able to do long division with and without remainders. She is able to add/subtract two to three digit numbers with regrouping and borrowing. She is able to find the mean of a group of numbers with the use of a calculator. She is able to find the area and perimeter of a 1 dimensional geometric figure. She can add and subtract fractions with like denominators. She can count back change up to \$20. She can write checks (including date, pay to the order, dollar amount, notes & signature) independently. She can write calendar dates interchangeably (ie; February 8, 2011 or 2/18/11). She is able to use a calculator to add or subtract items. She is able to use a tax table chart to find the correct amount of tax for a given total.

Enrolled Grade Level Standard

The student describes order of events or objects.

Number, operation and quantitative reasoning. The student uses whole numbers to describe and compare quantities.

Annual Goal

By the next annual ARD, when presented with functional academics, Jessica will increase her skills in the area of functional math skills as evidenced by mastery of the following objectives at the criterion stated below.

Short-term Objectives/Benchmarks

When given an analog clock, Jessica will answer oral or written questions stated to elapsed time (ex. If it is 8:30 now and lunch is at 11:00, how much time until lunch) 5 minute increments of time and maintain % for 4 out of the 6 six weeks.

When given two or three popular products, Jessica will calculate the price including discounts (i.e. coupons, percentage off, 3 for) and determine the least expensive product independently at 75% accuracy.

Student Name: Kevin (Science) - PLAAFP (excerpt)

Kevin is a 8th grade student in the Life Skills program who meets the guidelines for special education services as a student with an Intellectual Disability. Kevin has spastic quadriplegic cerebral palsy and uses a manual wheelchair for mobility which has been adapted with trunk support and subasis bar. He is able to use his right hand to manipulate larger items and can use his left hand for stabilization. Kevin receives physical therapy one time a week for 30 minutes and has ongoing therapy services in the classroom including positioning on adaptive equipment. He wears an ankle-foot orthosis (AFO) for stability when using a stander and a left hand-elbow mobilizer.

Kevin speaks intelligibly in single words and yes/no responses but within the classroom has used an augmentative communication device to communicate simple needs and choices. He does not use an augmentative communication device at home but does have a picture board which transitions with him between school, the community, and home. Kevin is able to distinguish between different objects and to group items of similar shapes and colors. While Kevin enjoys learning new things, he does have some sensory difficulties; thus, he is often hesitant to touch new objects. He is able to rote count to 5 and can identify 7 letters of the alphabet consistently. He also consistently identifies his name and traces his name when using a thick marker or pen. He is able to identify objects used for cooking in the kitchen but does not always recognize the same objects outside of the kitchen without having direct, intensive, one-to-one instruction.

	Enrolled Grade Level Standard				
Essen	Essence Statement: Understands the physical properties of matter and how matter will react				
chem	nically				
	Annual Goal				
In 36	instructional weeks, given different types of objects, Kevin will classify each object as				
being	g a solid or a liquid in 3 out of 4 trials.				
	Short-term Objectives/Benchmarks				
	By the end of the third grading period, given various solids and liquids, Kevin will identify				
3rd	solids in 3 out of 4 trials by pointing to the solid object when asked "Which object is a				
	solid?"				
	By the end of second grading period, given various solids and liquids, Kevin will identify				
2nd	liquids in 3 out of 4 trials by pointing to the liquid object when asked "Which object is a				
	liquid?"				
1st	By the end of the first grading period, when presented with various solids and liquids,				
151	Kevin will touch and examine each object in 3 out of 4 trials.				

Adapted from materials copyrighted by Education Service Center Region 4, 2013 Permission to reprint given solely to ESC 13

Student Name: Shelby (Social and Emotional Development Social Competence Skills) PLAAFP (excerpt):

Shelby is a 4 year old student with Autism. She displays occasional verbal and physical outbursts to demonstrate frustration over shared materials or when she cannot move about the classroom as she chooses. She follows a visual schedule (color line drawings) for her daily routine and can independently manipulate the schedule pieces as she progresses through the day. She has learned to look at the next picture on her schedule and will verbally state what comes next, i.e. "Outside", "Work Time".

Shelby uses one- and two-word phrases to express wants and needs, primarily with adults. According to her mother, Shelby "plays" with her older sister, but social interaction with peers is limited to parallel play in various areas of the classroom. When observed in various school environments, Shelby did not independently initiate interactions with peers. When observed over the course of multiple days, Shelby initiated peer interactions a total of 2 times on the playground when the teacher provided a verbal instruction and verbal, gestural or visual prompts (picture) to initiate the interaction.

Shelby did not independently initiate any interactions to play while observed during free choice center time. However, when the teacher provided a verbal instruction during free choice center time such as "Shelby, why don't you go ask Mark to play?" followed by verbal, gestural and visual prompts to initiate the interaction, Shelby complied with the instruction by making the verbal request "Will you play with me?" with a peer a total of 4 out of the 10 opportunities presented. When provided these conditions, she has been able to demonstrate the skill for no more than 2 consecutive school days.

Enrolled Grade Level Standard

Prekindergarten Guideline: Social and Emotional Development Social Competence Skills (I.C.3) Child shows competence in initiating social interactions.

Examples of Child Behaviors: Actively seeks out play partners and appropriately invites them to play (starts a game with classmates on the playground).

Annual Goal

By Shelby's next annual ARD, given a verbal instruction and no more than one verbal prompt, Shelby will approach a peer during free choice center time and invite him/her to play by making a verbal request such as "Will you play with me?" as evidenced by making the request on the first daily opportunity for 5 consecutive school days.

School days.						
	Short-term Objectives/Benchmarks					
- rd	By the end of Shelby's third reporting period, given a verbal instruction and no more than one verbal prompt,					
3 rd	Shelby will approach a peer during free choice center time and invite him/her to play using a verbal request					
STO/B	y/B such as "Will you play with me?" as evidenced by making the request on the first daily opportunity for 2					
	consecutive school days.					
	By the end of Shelby's second reporting period, given a verbal instruction and no more than 3 verbal prompts,					
2 nd	Shelby will approach a peer during free choice center time and invite him/her to play using a picture icon or a					
STO/B	yerbal request such as "Will you play with me?" as evidenced by making the request on the first daily					
	opportunity for 3 consecutive school days.					
	By the end of Shelby's first reporting period, given a verbal instruction and verbal, gestural and visual prompts,					
1 st	Shelby will approach a peer during free choice center time and invite him/her to play using a picture icon or a					
STO/B	verbal request such as "Will you play with me?" as evidenced by making the request on the first daily					
	opportunity for 5 consecutive school days.					

Annual Goal Essential Elements Checklist

DIRECTIONS: This checklist will help you analyze your current Annual Goals. Use the reflections section to note what is present, what is missing, and if necessary, any adjustments.

ANNUAL GOAL:

Yes	No	Maybe	Annual Goal Essential Element	Reflections (present, missing, adjustments)
			Based on Need: Is the goal based on student need?	
			Beginning Levels of Performance: Was the goal	
			created from student baseline data?	
			Select Meaningful Goals: Is the goal meaningful,	
			why?	
			Avoid Meaningless Goals: Is the goal meaningless,	
			why?	
			Measurable Goals: Is the goal measurable?	
			Annual Progress: Does the goal have a realistic	
			expected level of mastery?	
			Regular Classroom Participation: Will improved	
			performance and/or mastery of this goal enable greater participation in the general education	
			classroom and/or curriculum?	

NOTES:

IEP's According to Dr. Seuss

Author Unknown

Do you like these IEPs?

I do not like these IEPs.
I do not like them, Jeeze Louise!
We test, we check, we plan, we meet, but nothing ever seems complete.

Would you, could you like the form?

I do not like the form I see. Not page 1, not 2, not 3. Another change, a brand new box, I think we all have lost our rocks.

Could you all meet here or there?

We could not all meet here or there.
We cannot all fit anywhere.
Not in a room. Not in a hall.
There seems to be no space at all.

Would you, could you meet again?

I cannot meet again next week.

No lunch, no prep. Please here me speak.

No, not at dusk and not at dawn.

At 4 p.m. I should be gone.

Could you hear while all speak out? Would you write the words they spout?

I could not hear, I would not write.
This does not need to be a fight.
Sign here, date there, mark this, check that, beware the student's ad-vo-cat(e).

You do not like them so you say. Try it again! Try it again! and then you may.

If you let me be,
I'll try again and you will see.
Say! I almost like these IEPs.
I think I'll write 6,003.
And I will practice day and night.

Until they say, "You've got it right."

Additional Training Opportunities

Face to Face sponsored by ESC 13- https://ecampus.esc13.net

IEP Best Practices: FIE to IEP (2 day)

FA1429516, Sept. 29 & 30, 2014 (to be published in eCampus soon) \$90

IEP Best Practices: PLAAFP and Goal Writing (1 day)

SU 1430264 July 31, 2014 FA1429517 Dec. 2, 2014 SU1529518 Mar. 3, 2015

Online Opportunities

IEP Best Practice: An e-Learning Course

SP 1218112, ecampus.esc13.net \$90

• E-Learning: Using the ECO to PreK Alignment Document to write Appropriate IEPs SU1225026

\$40

Standards-Based IEP Free Online Training Module

http://bit.ly/freeieponline
FREE!!

Important Documents

Go to: http://bit.ly/txsped for the following:

- Individualized Education Program (IEP) Annual Goal Development: Q & A Document
- The Least Restrictive Environment (LRE): Q & A Document
- Working with Paraprofessionals: A Resource for Teachers of Students with Disabilities
- Preschool Least Restrictive Environments/Settings
- Guidelines for Co-teaching in Texas

Ann Jacobson
ann.jacobson@esc13.txed.net

Cyndi O'Toole cyndi.otoole@esc13.txed.net

Maryteresa Tracy maryteresa.tracy@esc13.txed.net

