

DOCUMENT RESUME

ED 083 766

EC 060 317

TITLE Special Education Management System Project Document.
2. Santa Cruz BCP Observation Booklet.

INSTITUTION Santa Cruz County Superintendent of Schools,
Calif.

PUB DATE 73

NOTE 218p.; Including three Behavioral Characteristics
Progression Charts

EDRS PRICE MF-\$0.65 HC-\$9.87

DESCRIPTORS *Behavioral Objectives; *Behavior Rating Scales;
Criterion Referenced Tests; *Diagnostic Teaching;
*Exceptional Child Education; *Handicapped
Children

IDENTIFIERS Santa Cruz

ABSTRACT

Presented in booklet and chart form is the Behavioral Characteristics Progression (BCP), part of the Santa Cruz Special Education Management Project, consisting of 2400 observable traits grouped into 50 behavioral strands. The BCP is seen to be a nonstandardized criterion referenced tool which replaces conventional age and disability labels with observed attainment on the progressive behavioral objectives. The reverse side of the chart details procedures for teacher use of the BCP which include preliminary preparation, observation and recording, determination of instructional objectives, and continued charting during instruction. The following behavioral strands are included: health, attendance/promptness, feeding/eating, drinking, toileting, grooming, dressing, undressing, nasal hygiene, oral hygiene, self-identification, sensory perception, auditory perception, visual motor, gross motor, pre-articulation, articulation, language comprehension, language development, listening, adaptive behaviors, impulse control, interpersonal relations, personal welfare, self-confidence, honesty, social speech, attention span, task completion, reading, practical math, spelling, reasoning, music and rhythms, art and crafts, prevocational skills, kitchen skills, homemaking skills, outdoor skills, sign language, fingerspelling, orientation, and mobility. (For additional information see EC 060 316, EC 060 318, and EC 060 319.) (DB)

EHA Title VI-B
Project #44-00000-0000-925
ESEA Title III
Project #1328

FILMED FROM BEST AVAILABLE COPY

PERMISSION TO REPRODUCE THIS COPY-
RIGHTED MATERIAL HAS BEEN GRANTED BY

Richard R. Fickel
TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE NATIONAL IN-
STITUTE OF EDUCATION. FURTHER REPRO-
DUCTION OUTSIDE THE ERIC SYSTEM RE-
QUIRES PERMISSION OF THE COPYRIGHT
OWNER.

SPECIAL EDUCATION MANAGEMENT SYSTEM

2 SANTA CRUZ BCP OBSERVATION BOOKLET

Laurie A. Duckham
Project Coordinator

Marvin S. Ziegler
Project Consultant

DR. RICHARD R. FICKEL, SUPERINTENDENT OF SCHOOLS

701 OCEAN ST. ROOM 200
Santa Cruz, California 95060

© 1973 SANTA CRUZ COUNTY OFFICE OF EDUCATION

RICHARD D. STRUCK
Project Manager and Director
of Programs for Exceptional
Children and Adults

TABLE OF CONTENTS

<u>STRAND</u>	<u>DEFINITION*</u>	<u>PAGE</u>
1. HEALTH	Demonstrating a minimum of symptoms of problem health behaviors.	1
2. ATTENDANCE/PROMPTNESS	Attending school and class regularly and promptly.	3
3. FEEDING/EATING	Ingesting or consuming solids through the mouth	5
4. DRINKING	Ingesting or consuming liquids through the mouth	9
5. TOILETING	Using the toilet and maintaining hygienic conditions associated with the toilet.	11
6. GROOMING	Maintaining clean and neat conditions of the body.	13
7. DRESSING	Clothing of oneself and wearing clothing.	16
8. UNDRRESSING	Unclothing of oneself and placing/disposing of worn clothing.	19
9. NASAL HYGIENE	Maintaining hygienic and socially acceptable conditions of the nose and nasal passages.	22
10. ORAL HYGIENE	Maintaining and caring for the mouth, teeth, and other oral components	24
11. SELF-IDENTIFICATION	Locating one's body parts and oneself in space, information pertaining to oneself, one's family, school, friends, and home.	26
12. SENSORY PERCEPTION	Discriminating stimuli based upon touch, smell, and taste.	29
13. AUDITORY PERCEPTION	Discriminating stimuli based upon sound cues.	32
14. VISUAL MOTOR I	Pursuing visual stimuli in coordination with small muscle movements of the hand	35

<u>STRAND</u>	<u>DEFINITION*</u>	<u>PAGE</u>
15. VISUAL MOTOR II	Demonstrating advanced eye-hand coordination and discriminating stimuli based upon visual cues.	38
16. GROSS MOTOR I	Demonstrating mobility, eye-limb coordination and balance using large muscle groupings.	41
17. GROSS MOTOR II	Demonstrating team sport skills, fitness, agility, mobility, eye-limb coordination and balance using large muscle groupings.	44
18. PRE-ARTICULATION	Using the mouth, jaw, lips, tongue, teeth, and diaphragm in a controlled manner.	47
19. ARTICULATION	Pronouncing all vowel and consonant sounds in meaningful and nonmeaningful combinations.	50
20. LANGUAGE COMPREHENSION	Demonstrating understanding of communication	54
21. LANGUAGE DEVELOPMENT	Using gestures, sounds, and words to communicate	56
22. LISTENING	Attending and reacting to verbal communication	60
23. ADAPTIVE BEHAVIORS	Exploring new situations and developing behaviors to fit them	63
24. IMPULSE CONTROL	Controlling or directing disruptive or interfering behaviors associated with taking turns, waiting in line, changing activities, gaining attention, accepting criticism	66
25. INTERPERSONAL RELATIONS	Interacting with others in a cooperative, affectionate, participative, verbal, supportive fashion.	69
26. RESPONSIBLE BEHAVIORS	Demonstrating socially approved behaviors associated with following rules, obeying authority figures, performing assigned tasks, and organizing activities.	72
27. PERSONAL WELFARE	Demonstrating safe behaviors associated with electricity, fire, poison, street crossing, transit, group play, self-defense, sharp or high objects, strangers, injuries.	75

<u>STRAND</u>	<u>DEFINITION*</u>	<u>PAGE</u>
28. SELF-CONFIDENCE	Expressing oneself in situations requiring opinions, participation in classroom activities, and answering questions.	78
29. HONESTY	Demonstrating socially approved behaviors associated with taking another's property, accepting blame, recounting occurrences, and producing own work	80
30. SOCIAL SPEECH	Using socially appropriate language with regard to time, place, situation, and persons involved	82
31. SOCIAL EATING	Using table manners during meals and cleaning up after eating	85
32. ATTENTION SPAN	Focusing and maintaining attention upon tasks to be completed.	87
33. TASK COMPLETION	Completing assigned tasks and evaluating the product.	90
34. READING	Translating written symbols into their respective sounds and words through visual discrimination	93
35. MATH	Using addition, subtraction, division, multiplication, sets, fractions, decimals, and percentages to solve math problems	97
36. PRACTICAL MATH	Using arithmetic operations to tell time on the clock and calendar, to exchange money, and to measure lines, solids, liquids.	100
37. WRITING	Producing symbols of communication using eye-hand/finger skills	103
38. SPELLING	Translating sounds and words into their respective written symbols through auditory discrimination.	106
39. REASONING	Organizing stimuli into similar groupings and making judgments related to these groupings.	109
40. MUSIC AND RHYTHMS	Developing behaviors associated with music and dance.	113

<u>STRAND</u>	<u>DEFINITION *</u>	<u>PAGE</u>
41. ART AND CRAFTS	Constructing projects using skills related to drawing, painting, cutting, tearing, weaving, modeling, pasting.	115
42. PRE-VOCATIONAL SKILLS	Determining necessary skills and training for future vocational opportunities.	117
43. KITCHEN SKILLS	Demonstrating skills required to shop for, prepare, cook and serve a meal as well as maintaining a clean kitchen.	120
44. HOMEMAKING SKILLS	Cleaning and tidying a house, doing laundry, and operating the equipment and appliances necessary to complete these tasks.	123
45. OUTDOOR SKILLS	Demonstrating skills required to maintain a garden and the exterior of a house	126
46. SIGN LANGUAGE	Using signs to communicate	129
47. FINGERSPELLING	Spelling of words with the fingers and hand to communicate.	133
48. SPEECHREADING	Reading of lips to understand verbal communication.	137
49. ORIENTATION I	Demonstrating awareness of one's position in relation to the environment and significant objects within the environment	141
50. ORIENTATION II	Demonstrating awareness of one's position in relation to the environment and significant objects within the environment	146
51. MOBILITY I	Moving safely, efficiently and comfortably from one place to another within the environment.	150
52. MOBILITY II	Moving safely, efficiently and comfortably from one place to another within the environment.	154

<u>STRAND</u>	<u>DEFINITION *</u>	<u>PAGE</u>
53. WHEELCHAIR USE	Using a wheelchair to move safely and efficiently from one place to another within the environment.	158
54. AMBULATION	Using parallel bars, rollater, pick-up walker, crutches and own means to move within the environment.	161
55. POSTURE	Maintaining erect and socially appropriate posture and correct walking form.	165
56. SWIMMING	Demonstrating floating, gliding, kicking, diving and water safety skills	169
57. ARTICULATION I	Pronouncing all vowel and consonant sounds in meaningful and nonmeaningful combinations.	172
58. ARTICULATION II	Pronouncing all vowel and consonant sounds in meaningful and nonmeaningful combinations.	176
59. HEALTH	Maintaining a minimum of symptoms of unhealthy ears, nose, throat, mouth, eyes, skin, hair and general physical condition.	180

ABBREVIATIONS

accord.	=	according
approp.	=	appropriate
behav.	=	behavior(s)
horiz.	=	horizontal
info.	=	information
lg.	=	large
ltr(s)	=	letter(s)
obj.	=	object(s)
rt.	=	right
sec.	=	second(s)
w/	=	with
w/out	=	without
/	=	<u>two separate behavioral characteristics combined into one (e.g., Names 25 body parts/35 body parts).</u>
/	=	and/or

1 HEALTH +

IDENTIFYING BEHAVIORS:

Displays symptoms of: Eczema; Hayfever (e.g., wheezing, runny nose, teary eyes); Migraines; Epilepsy (e.g., blackouts, convulsions); Uncleanliness (e.g., body odor, dirty skin); Malnutrition (e.g., pale color, drawn face, lethargy, thinness, constant hunger); Fatigability (e.g., constant falling asleep in class, puffed eyes, head on desk); Sleep disturbances (e.g., restlessness, sleepwalking, sleep talking, crying, terrors, nightmares, grinding teeth); School phobia (e.g., nausea, stomach pains before or during school); Battered child (e.g., scars, bruises, red patches on skin, welts, swells, puffed eyes); Constant cold (e.g., fever, runny nose); Enuresis; Nervousness (e.g., grinds teeth, twists hair, picks at body, twitches, chews clothes, sucks thumb, bites nails, vomits frequently, perspires or breathes heavily, grimaces, knits brow, sucks in cheeks) ● Requires medication to remain calm ● Reads written material incorrectly--visual problem ● Does not follow oral directions--hearing problem ● Eats pencils, crayons, paste, paper ● Requires special equipment to sit, stand

Date of observation _____

	1	2	3	4	5	6
1.0 Displays symptom(s) or problem health behavior(s) 90-100% of baseline frequency						
2.0 Displays symptom(s) or problem health behavior(s) 80-90% of baseline frequency						
3.0 Displays symptom(s) or problem health behavior(s) 70-80% of baseline frequency						
4.0 Displays symptom(s) or problem health behavior(s) 60-70% of baseline frequency						
5.0 Displays symptom(s) or problem health behavior(s) 50-60% of baseline frequency						
6.0 Displays symptom(s) or problem health behavior(s) 40-50% of baseline frequency						

	1	2	3	4	5	6
7.0 Displays symptom(s) or problem health behaviors 30-40% of baseline frequency.						
8.0 Displays symptom(s) or problem health behavior(s) 20-30% of baseline frequency.						
9.0 Displays symptom(s) or problem health behavior(s) 10-20% of baseline frequency.						
10.0 Displays symptom(s) or problem health behavior(s) 5-10% of baseline frequency.						
11.0 Displays symptom(s) or problem health behavior(s) less than 5% of baseline frequency.						

+ There are two alternative strands in this behavioral area. Either strand may be used to assess the pupil. See strand #59 for alternative.

- 19.0 Tells time at the hour (minute hand on 12) . .
- 20.0 Tells time at the quarter hour (15, 30, 45 minutes)
- 21.0 Tells time to five-minute intervals
- 22.0 Tells time to the minute.
- 23.0 Independently comes to activity at specified time.
- 24.0 Comes promptly, stays in proper area for specified time.
- 25.0 Arrives at scheduled events on time (lunch, dinner appointments).

	1	2	3	4	5	6

	1	2	3	4	5	6
12.0 Holds finger foods.						
13.0 Grasps finger foods offered by adult and carries them to mouth						
14.0 Reaches for finger foods and carries them to mouth						
15.0 Separates finger foods by hand--pulls off pieces.						
16.0 Separates finger foods by mouth--bites off pieces.						
17.0 Carries finger foods to mouth and bites off smaller pieces.						
18.0 Swallows one bite of finger food before adding more to mouth						
19.0 Bites off appropriate size pieces of finger foods using teeth						
20.0 Reaches for spoon when being fed.						
21.0 Grasps spoon in fist.						
22.0 Rubs spoon across plate and licks spoon						
23.0 Chews and swallows semi-solid food. Jaw motion begins						
24.0 Chews and swallows pieces of finger food. Chews in rotary motion.						
25.0 Brings fist-held spoon to mouth. Inserts spoon						
26.0 Fills fist-held spoon						
27.0 Fills fist-held spoon, inserts spoon in mouth turns spoon in mouth.						
28.0 Fills fist-held spoon and inserts spoon in mouth without turning						
29.0 Eats, holding spoon in fist--some spilling.						
30.0 Eats, holding spoon in fingers with more than one finger independent of the palm and palm up (standard position)--some spilling.						

50.0 Manages to eat different types of foods:
liquids, crisp foods, slippery foods, sticky
foods, chewy foods, foods with liquid and
solids, foods requiring large bites and
chewing.

1	2	3	4	5	6

DRINKING

IDENTIFYING BEHAVIORS:

Dribbles while drinking ● Spills liquids while drinking from cup/glass ● Spills liquid contents when lifting cup ● Sucks straw without obtaining any liquid ● Spills liquids while pouring into a cup/glass ● Gulps liquids ● Tries to drink from water fountain unsuccessfully

Date of observation _____

- 1.0 Sucks liquid from straw held by adult
- 2.0 Takes liquids from cup/glass when cup held by adult
- 3.0 Swallows liquids from cup/glass
- 4.0 Retains liquids in mouth without dripping or drooling while drinking
- 5.0 Contacts cup/glass with hand(s) when drinking from cup held by adult
- 6.0 Helps tip cup to drink when cup held by adult
- 7.0 Holds cup in two hands.
- 8.0 Holds cup to drink when placed in two hands by adult.
- 9.0 Lifts cup off table to drink using two hands - some spilling
- 10.0 Lifts cup off table to drink using two hands without spilling
- 11.0 Drinks from cup held to mouth with two hands without spilling
- 12.0 Lifts cup off table, tips to mouth, drinks, using two hands without spilling
- 13.0 Lifts cup off table, tips to mouth, drinks, replaces cup using two hands without spilling
- 14.0 Holds cup to drink when placed in one hand by adult.
- 15.0 Lifts cup off table to drink using one hand some spilling

	1	2	3	4	5	6

5 TOILETING

IDENTIFYING BEHAVIORS:

Wets or soils diapers, pants, frequently ● Avoids toileting accidents only with reminders ● Neglects to flush toilet ● Uses toilet tissue improperly ● Neglects to wash and dry hands after toileting ● Forgets to zip pants after toileting

Date of observation _____

- 1.0 Maintains dry diapers/pants for at least two hours
- 2.0 Moves bowels one or two times each day at generally the same times.
- 3.0 Indicates by gesture, action, vocalization when wet and/or soiled (e.g., cries, pulls at pants, etc.)
- 4.0 Sits on toilet when placed and supervised . .
- 5.0 Sits on toilet when left alone.
- 6.0 Uses toilet immediately after placed.
- 7.0 Indicates by gesture, action, vocalization need to go to toilet (e.g., points toward bathroom, asks to be taken to bathroom, etc.).
- 8.0 Flushes toilet as directed.
- 9.0 Goes to, sits on or stands near toilet independently
- 10.0 Goes to toilet at regular intervals without asking (e.g., after recess, before boarding bus).
- 11.0 Attends to toilet needs without help except wiping.
- 12.0 Tears toilet tissue as directed
- 13.0 Flushes toilet, uses toilet tissue when necessary
- 14.0 Goes to toilet when necessary with infrequent accidents
- 15.0 Goes to toilet properly by self with no accidents

	1	2	3	4	5	6

- 16.0 Adjusts clothing before leaving bathroom (zips, buttons, etc.)
- 17.0 Washes and dries hands. Disposes of towel if necessary.
- 18.0 Asks location of bathroom in new situation.
- 19.0 Obtains help with any toileting problem

1	2	3	4	5	6

6 GROOMING

IDENTIFYING BEHAVIORS:

- Showers/bathes only when reminded
- Refuses to use soap in washing or uses only water to wash self
- Dries hands/face/body only partially
- Neglects deodorant even when needed
- Showers/bathes infrequently
- Washes self inadequately
- Forgets to wash certain areas of body
- Uses comb ineffectively
- Cleans fingernails only when reminded
- Neglects male/female personal hygiene
- Uses only cold water in washing
- Throws towel on floor when finished drying

Date of observation _____

	1	2	3	4	5	6
1.0 Goes to sink when requested/on own.						
2.0 Turns water on when requested/on own.						
3.0 Rubs hands in water when requested/on own . . .						
4.0 Picks up soap when requested/on own						
5.0 Rubs soap on hands when requested/on own. . .						
6.0 Rinses all soap off hands when requested/on own						
7.0 Turns water off when requested/on own						
8.0 Rubs hands in towel when requested/on own . . .						
9.0 Hangs towel after using or disposes of towel in wastebasket when requested/on own.						
10.0 Splashes face or uses cloth to wet when requested/on own.						
11.0 Washes face with soap when requested/on own . .						
12.0 Rinses soap off face when requested/on own. .						
13.0 Dries face with towel when requested/on own . .						
14.0 Washes hands and face and dries them without having to be reminded or checked						
15.0 Washes hands and face when soiled or at regular times.						
16.0 Gets into bath or shower.						

- 42.0 Files/cuts own nails - hands and feet
- 43.0 Applies deodorant in correct manner - spray, roll-on, pads, etc.
- 44.0 Bathes or showers when necessary or at regular times.
- 45.0 Combs hair when necessary. Checks placement in mirror
- 46.0 Maintains clean, filed, cut fingernails . . .
- 47.0 Uses a deodorant when necessary or at regular times.
- 48.0 Cleans glasses, comb, brush when necessary. .
- 49.0 Shaves self when necessary or at regular times
- 50.0 Cares for personal hygiene needs during menstrual cycle - women; Changes pads and pants when necessary. Disposes of soiled pad in designated spot, flushes toilet, washes and dries hands, washes or places soiled clothing in wash

1	2	3	4	5	6

7 DRESSING

IDENTIFYING BEHAVIORS:

Requires assistance in dressing ● Buttons, snaps, zips ineffectively ● Misaligns buttons ● Ties hard knot instead of bow ● Changes clothing infrequently ● Neglects to use protective clothing according to weather

Date of observation _____

- 1.0 Cooperates passively when being dressed
- 2.0 Moves limbs to aid in dressing (e.g., holds out foot for shoe, arm for sleeve).
- 3.0 Assists in getting dressed by passing or holding clothing.
- 4.0 Identifies own clothing
- 5.0 Partially closes one of the three front fasteners (e.g., pushes button halfway into hole, zips halfway up or pushes snaps together)
- 6.0 Pulls t-shirt, undershirt and other pullover garments down over chest after head and arms put in by adult
- 7.0 Puts one arm into sleeve of t-shirt and pulls over chest.
- 8.0 Puts both arms into sleeves of t-shirt and pulls over chest
- 9.0 Pulls t-shirt down over head, puts arms in sleeves and pulls over chest.
- 10.0 Places head into neckhole and puts t-shirt on completely
- 11.0 Closes one of three front fasteners - either buttons, zips or snaps.
- 12.0 Pulls pants, briefs, and other pull-down garments up from hips to waist after pants pulled up to that point by adult.
- 13.0 Pulls pants up from knees to waist.
- 14.0 Pulls pants up from ankles to waist

	1	2	3	4	5	6

	1	2	3	4	5	6
15.0 Pulls pants up completely from floor to waist						
16.0 Puts hand through armhole of front-opened clothing						
17.0 Locates second armhole and puts hand and arm through it.						
18.0 Pushes arm into second sleeve and pulls clothing up to shoulders.						
19.0 Pulls two sides of front-opened clothing together.						
20.0 Fastens or attempts to fasten front-opened clothing.						
21.0 Tucks in or straightens front-opened clothing.						
22.0 Pulls sock up from heel to ankle after sock pulled up to that point by adult.						
23.0 Pulls sock up from sole to ankle.						
24.0 Pulls sock up from toes to ankle.						
25.0 Puts sock on completely						
26.0 Puts shoe on over heel after shoe placed near that position by adult.						
27.0 Puts shoe on over sole.						
28.0 Puts shoe on over toes.						
29.0 Puts shoe on completely						
30.0 Closes two of three front fasteners						
31.0 Obtains specified clothing items.						
32.0 Puts shoes on correct feet.						
33.0 Partially tightens shoe laces						
34.0 Obtains specified clothing items and puts some on without being told						
35.0 Pulls shoe laces tight - vertical pull.						

- 36.0 Crosses shoe laces.
- 37.0 Tightens laces - horizontal pull
- 38.0 Ties laces into a knot.
- 39.0 Makes a bow
- 40.0 Tightens bow.
- 41.0 Buttons, zips and snaps
- 42.0 Puts on all clothing when told to do so
- 43.0 Manages to take off and/or put on ties, belts, sashes, bows, watches, jewelry
- 44.0 Closes all fasteners even if small or on back or side of garment. Puts two-piece zippers together and zips up. Closes safety pins
- 45.0 Dresses daily at designated times without being reminded (e.g., in the morning, after shower)
- 46.0 Selects clean clothing, changes underclothes regularly
- 47.0 Selects and uses protective clothing according to the weather, location, etc. (e.g., raincoat, boots, hat)
- 48.0 Selects clothing for different occasions and locations
- 49.0 Polishes shoes.
- 50.0 Attempts to maintain a clean, neat appearance throughout the day.

	1	2	3	4	5	6

NASAL HYGIENE

IDENTIFYING BEHAVIORS:

Allows nose to run continuously ● Blows nose only when asked/reminded ● Sneezes without covering nose and mouth

Date of observation _____

	1	2	3	4	5	6
1.0 Shows indications of being irritated by running nose. (e.g., wrinkles nose up, cries, moves head)						
2.0 Acknowledges running nose by rubbing nose with hand or arm						
3.0 Attempts to clean up all nose drippings or leakage						
4.0 Wipes all drippings or leakage from around nose with arm or hand						
5.0 Wipes around nose using tissue/handkerchief if reminded						
6.0 Wipes around nose using tissue/handkerchief independently						
7.0 Places tissue over bridge of nose and holds one nostril closed.						
8.0 Blows into tissue						
9.0 Pinches tissue off end of nose						
10.0 Wipes nose dry with clean part of tissue						
11.0 Repeats blowing procedure with other nostril.						
12.0 Disposes of tissue or folds handkerchief and returns it to pocket.						
13.0 Blows nose on request						
14.0 Uses tissue to blow nose when reminded.						
15.0 Indicates need for handkerchief to blow nose.						
16.0 Blows nose independently when necessary						
17.0 Covers mouth with tissue or hand when sneezing						

18.0 Uses tissue at all necessary times.

1	2	3	4	5	6

10 ORAL HYGIENE

IDENTIFYING BEHAVIORS:

Swallows rinse water ● Applies an excess or inadequate amount of toothpaste to brush ● Brushes using improper strokes ● Chews on toothbrush ● Neglects to turn off water when finished brushing

Date of observation _____

- 1.0 Tolerates brushing of own teeth by others, but does not brush own teeth.
- 2.0 Locates and takes own toothbrush, paste to bathroom sink
- 3.0 Removes cap from toothpaste tube.
- 4.0 Puts toothpaste on brush (may be inappropriate amount)
- 5.0 Turns on water.
- 6.0 Wets toothbrush and paste
- 7.0 Brushes back teeth with horizontal motion
- 8.0 Bites down and brushes front teeth with vertical motion
- 9.0 Brushes teeth retaining paste, saliva in mouth
- 10.0 Spits toothpaste out.
- 11.0 Fills cup/glass with water.
- 12.0 Rinses mouth out without swallowing water
- 13.0 Expells water into sink
- 14.0 Rinses toothbrush
- 15.0 Turns off water
- 16.0 Wipes mouth and hands dry
- 17.0 Replaces cap on toothpaste tube
- 18.0 Replaces or disposes of cup

1	2	3	4	5	6

	1	2	3	4	5	6
19.0 Returns toothbrush, paste to designated container/location						
20.0 Uses proper amount of toothpaste.						
21.0 Uses proper brushing strokes.						
22.0 Brushes after meals or at designated times. .						
23.0 Obtains help when tooth hurts, cavity is suspected, dental floss needed, etc						
24.0 Goes for teeth check-ups periodically						

- 19.0 Returns toothbrush, paste to designated container/location
- 20.0 Uses proper amount of toothpaste.
- 21.0 Uses proper brushing strokes.
- 22.0 Brushes after meals or at designated times. .
- 23.0 Obtains help when tooth hurts, cavity is suspected, dental floss needed, etc
- 24.0 Goes for teeth check-ups periodically

	1	2	3	4	5	6
17.0 Tells own age						
18.0 Names siblings.						
19.0 Categorizes family members in correct sex group (e.g., says that mommy is a girl not a boy).						
20.0 Tells names of friends, members of class, aunts, uncles, cousins, etc.						
21.0 Tells month of birth.						
22.0 Tells street name and town in address						
23.0 Tells father's and mother's first and last name.						
24.0 Points to 25 of the following body parts: ear, eye, hand, leg, arm, finger, elbow, chin, eyelash, eyebrow, ankle, heel, toe, neck, tongue, waist, hair, back, stomach, teeth, knee, mouth, lips, fingernail, forehead, thigh, hip, chest, calf, wrist, heart, eyelid, shoulders, thumb, cheek, palm						
25.0 Tells parents' employer or place of work. Tells parents occupations						
26.0 Tells house number, street, and town.						
27.0 Recites telephone number						
28.0 Tells month and day of birth.						
29.0 Points to own right and left hands/to right and left on others.						
30.0 Uses left and right to direct others in concrete situation. (e.g., to go through that door do I right turn or left?)						
31.0 Names 25 body parts (see #24)/35 body parts						
32.0 Tells hobbies, interests.						
33.0 Tells number, street, city, state, zip code in address.						
34.0 Tells how 25 body parts are related to one another (e.g., what is your hand connected to?).						

	1	2	3	4	5	6
17.0 Matches through tactile cues like objects that are long and short.						
18.0 Matches through tactile cues like objects that are straight and curved						
19.0 Matches through tactile cues like objects that are square and round.						
20.0 Matches through tactile cues like objects that are circular, triangular, rectangular, diamond shaped.						
21.0 Matches through tactile cues like objects that are flat/thin and wide/fat.						
22.0 Matches through tactile cues like objects that are wet and dry						
23.0 Matches through tactile cues like objects that are hot and cold.						
24.0 Matches through tactile cues like objects that are sticky and non-adhesive						
25.0 Matches through tactile cues like objects that are hard and soft						
26.0 Matches through tactile cues like objects that are rough and smooth.						
27.0 Matches through tactile cues like objects that are wrinkled/bumpy and smooth						
28.0 Matches through tactile cues like objects that are sharp and dull.						
29.0 Matches through tactile cues like objects that are light and heavy						
30.0 Chooses through tactile cues small object on request from group of five objects (e.g., using texture bag or blindfold)						
31.0 Chooses through tactile cues long/short object on request from group of five objects						
32.0 Chooses through tactile cues straight/curved object on request from group of five objects.						
33.0 Chooses through tactile cues square/round object on request from group of five objects						

AUDITORY PERCEPTION

IDENTIFYING BEHAVIORS:

Does not react to speech or noise ● Attends to all sounds equally (e.g., reports no dominant sounds) ● Attends to sounds other than teacher speaking ● Repeats verbal sequences incorrectly (stories, poems, symbols) ● Does not follow directions ● Does not discriminate gross/fine differences in sounds ● Categorizes sounds incorrectly ● Repeats melodies, rhythms incorrectly

Date of observation _____

	1	2	3	4	5	6
1.0 Startles in response to sudden loud sound.						
2.0 Turns head toward source of loud sound						
3.0 Attends to dominant sound while other sounds present--foreground-background stabilization						
4.0 Stops activity momentarily when sound is made.						
5.0 Reaches or turns toward noise made behind head						
6.0 Responds within 5 seconds to single speaker by looking directly at him.						
7.0 Reacts positively (e.g., smiles, waves arms, goo's) to soft-toned sounds.						
8.0 Reacts negatively (e.g., temporarily lessens activity; cries) to harsh-toned sounds						
9.0 Points in general direction of source of sound						
10.0 Changes activity with change in sound--possibly inappropriate (e.g., when bell rings, stops playing.						
11.0 Imitates physical gestures when word or phrase paired with that gesture is spoken (e.g., adult says bye-bye and child waves).						
12.0 Matches environmental sounds--chooses from group the sound similar to one presented						
13.0 Sorts environmental sounds into groups without identifying class.						

14 VISUAL MOTOR I

IDENTIFYING BEHAVIORS:

Loses track of moving object when it crosses midline ● Follows objects using both eye and head movements ● Grasps using gross movements of one or both hands ● Squeezes and releases objects only with assistance ● Manipulates blocks ineffectively ● Has difficulty stringing beads ● Displays little eye-hand coordination

Date of observation _____

	1	2	3	4	5	6
1.0 Responds to light when introduced into room (e.g., turns head in direction).						
2.0 Follows moving object with eyes and head. Fixates on object momentarily.						
3.0 Follows moving object (with eyes and head) on its horizontal path from side of body to midline (90° arc).						
4.0 Follows moving object (with eyes and head) on its diagonal path from side of body to midline (90° arc).						
5.0 Follows moving object (with eyes and head) on its horizontal path from one side of body to other (180° arc).						
6.0 Follows moving object (with eyes only--no head movement) on its path from one side of body to other (180° arc).						
7.0 Follows moving object (with eyes only) until it disappears from view (e.g., behind a screen).						
8.0 Follows object moving in circular path (with eyes only).						
9.0 Follows moving object held 18 inches from eyes (with eyes only).						
10.0 Follows moving object along floor ten feet away (with eyes only)						
11.0 Follows dangling object on string ten feet away (with eyes only).						
12.0 Fixates eyes on object/picture for 10 seconds. .						

15 VISUAL MOTOR II *

IDENTIFYING BEHAVIORS:

Has difficulty cutting with scissors, sharpening pencil, folding paper ● Dissociates component parts of letters (e.g., writes boy as lo o y) ● Reverses letters in words, numbers (e.g., SAW = WAS) ● Mirrors letters (e.g., reads or writes b for d, p for q) ● Interchanges foreground, background (e.g., reports dominant object in visual field as background) ● Does not identify/match shapes, letters ● Confuses letters/words that look alike (bed for bad) ● Does not report same form when position/setting changes (e.g., book on side not reported as book when on end) ● Visually rotates object, picture, word, design (e.g., reports horizontal object in vertical position) ● Fixates on visual detail to exclusion of whole (e.g., reports tail and not rabbit) ● Copies from model incorrectly (e.g., design, picture, letters) ● Does not report missing parts of picture ● Does not reproduce previously viewed pattern or does so incorrectly ● Does not identify whole when only one part in view ● Does not discriminate likes/differences in size, shape, color ● Skips sections on tests, workbooks ● Inaccurately recounts occurrences

Date of observation _____

- 1.0 Spreads paste randomly on paper. Places another paper on top to stick.
- 2.0 Paints with large brush.
- 3.0 Folds paper with definite crease
- 4.0 Cuts paper with scissors
- 5.0 Rolls clay into ball
- 6.0 Threads large needle through wide hole
- 7.0 Strings small beads.
- 8.0 Places small pegs in holes on board.
- 9.0 Spreads paste on one side of paper and turns over to stick it to another paper.

1	2	3	4	5	6

	1	2	3	4	5	6
31.0 Makes fine discriminations in size--to the 1/2 inch						
32.0 Makes discriminations in size to the 1/4 inch						
33.0 Makes discriminations in size to the 1/8 inch						
34.0 Identifies missing or incongruous element of picture						
35.0 Identifies look-alike words correctly						
36.0 Puts together complex puzzles						
37.0 Strings small beads reproducing color and shape sequence.						
38.0 Scans horizontal line of objects left to right.						
39.0 Reproduces number, direction and color of peg-board design.						
40.0 Makes fine visual discriminations--matches letters that look very similar (e.g., b, d, and p; n, u, and v)						
41.0 Copies--from model--letters, numbers in correct sequence.						
42.0 Reproduces previously viewed letters, numbers in correct sequence						
43.0 Reproduces previously viewed complex pattern/design correctly.						
44.0 Reports dominant object in visual field as such						
45.0 Identifies whole object/design when part viewed						
46.0 Reports whole picture as well as details.						
47.0 Recalls three objects after 10-second exposure.						
48.0 Recalls three objects after 10-second exposure when more than one minute has elapsed						
49.0 Recalls five objects after 10-second exposure						
50.0 Recalls ten objects after 10-second exposure.						

* The amount of behavioral characteristics in this area is too great to be contained in one behavioral strand. Visual Motor II is a continuation of Visual Motor I

17

GROSS MOTOR II *

IDENTIFYING BEHAVIORS:

- Bumps into objects while walking/running ● Loses balance when hopping, jumping, leaping, standing on one foot, walking, riding a bicycle ● Misses a large or small ball thrown to him ● Walks, runs with unsteady/clumsy movements ● Has difficulty performing simple acrobatic stunts ● Performs poorly if at all in team sports ● Throws ball in undirected fashion ● Has difficulty keeping afloat in water

Date of observation _____

	1	2	3	4	5	6
1.0 Tosses a large ball in air and catches it with hands, body.						
2.0 Bounces a large ball on floor and catches it with hands, body.						
3.0 Throws a large ball--in general direction intended--from chest position with two hands . .						
4.0 Throws a large ball against wall and catches it with hands, body.						
5.0 Catches with hands and body a large ball thrown by another from 5 feet						
6.0 Catches with hands a large ball thrown by another from 5 feet.						
7.0 Kicks a stationary ball using a two-step start .						
8.0 Jumps forward 3-foot distance, feet together/ backward 3 feet.						
9.0 Balances on one foot for 5 seconds, with eyes open, arms out to sides/arms folded in front . .						
10.0 Balances on one foot for 5 seconds, with eyes closed, arms out to sides/arms folded in front .						
11.0 Attempts to skip						
12.0 Performs complete somersault						
13.0 Maintains momentum on swing.						
14.0 Rides tricycle						

	1	2	3	4	5	6
15.0 Gallops forward and backward.						
16.0 Runs a 20-foot distance, breaking stride and rhythm.						
17.0 Runs through an obstacle course, avoiding objects/persons in path						
18.0 Walks 10 feet carrying an object which blocks view of floor						
19.0 Lifts torso from ground to complete one sit-up.						
20.0 Walks 12 feet on 4-inch wide beam without stepping off.						
21.0 Lifts body with knees on floor to complete one girl's push-up.						
22.0 Touches toes while in sitting position, legs outstretched.						
23.0 Lifts body from floor to complete one boy's push-up						
24.0 Walks up and down stairs carrying a breakable object.						
25.0 Hops 3-foot/5-foot/15-foot distance on one foot.						
26.0 Hangs from bar using overhead grip for 5 seconds						
27.0 Hangs from laddered bars and swings across. . .						
28.0 Strikes with bat a large stationary ball/large rolled ball/large bounced ball.						
29.0 Strikes with hand a large ball thrown from 5 feet/strikes with bat ball thrown from 5 feet .						
30.0 Propels, rides and steers a wagon						
31.0 Rides bicycle with training wheels.						
32.0 Maintains chin-up position while hanging on bar for 5 seconds						
33.0 Jumps over 6-inch high rope, feet together. . .						
34.0 Hops on each foot two times in place.						

	1	2	3	4	5	6
35.0 Throws small ball 25 feet using cross-lateral shift of body weight.						
36.0 Runs 50-yard dash within 10 seconds						
37.0 Strikes with bat a small ball thrown from 5 feet.						
38.0 Stands up within 5 seconds after lying on back without losing balance.						
39.0 Runs up to and kicks a large moving ball.						
40.0 Jumps over 15-inch high rope, feet together						
41.0 Jumps or skips rope						
42.0 Leaps over objects in obstacle course						
43.0 Rides standard-sized bicycle.						
44.0 Catches a small ball thrown from 20 feet.						
45.0 Throws a small ball 50 feet						
46.0 Jumps forward five-foot distance, feet together/ backward 5-foot distance, feet together						
47.0 Skips using alternate feet forward/backward. Completes 10 jumping jacks or side-straddle hops.						
48.0 Floats in water. Swims using arms and legs						
49.0 Participates actively in team sports requiring varied skills (e.g., softball, football, volleyball, basketball, etc.)						
50.0 Performs gymnastic feats (e.g., backward roll head stand, backbend, cartwheel, hand stand).						

* The amount of behavioral characteristics in this area is too great to be contained in one behavioral strand. Gross Motor II is a continuation of Gross Motor I.

ARTICULATION +

IDENTIFYING BEHAVIORS:

- Omits sounds in words
- Substitutes one sound for another in words
- Distorts sounds in words
- Uses incorrect resonating chamber (nose, mouth, larynx) to produce sounds
- Makes unintelligible sounds
- Speaks in muffled, garbled, unclear manner

Date of observation _____

	1	2	3	4	5	6
1.0 Makes all long vowels in isolation (e.g., <u>ā</u> in <u>date</u> , <u>ē</u> in <u>beat</u> , <u>ī</u> in <u>side</u> , <u>ō</u> in <u>bone</u> , <u>ū</u> in <u>rule</u>).						
2.0 Makes all short vowels in isolation (e.g., <u>a</u> in <u>mat</u> , <u>e</u> in <u>bed</u> , <u>i</u> in <u>tip</u> , <u>ā</u> in <u>car</u> and <u>cot</u> , <u>ə</u> in <u>drum</u> , <u>yū</u> in <u>fury</u>).						
3.0 Uses all long vowels with m to form consonant-vowel nonsense syllables (e.g., <u>mē</u> , etc.)						
4.0 Uses all long vowels with p, b to form consonant-vowel nonsense syllables (e.g., <u>pē</u> , <u>bē</u>)						
5.0 Uses all short vowels with m, b, p to form consonant-vowel nonsense syllables (e.g., <u>mā</u> , <u>pā</u> , <u>bā</u> , etc.)						
6.0 Makes all vowel diphthongs in isolation (e.g., <u>au</u> in <u>out</u> , <u>oi</u> in <u>coil</u> , <u>u</u> in <u>book</u> , <u>o</u> in <u>saw</u> , <u>ai</u> in <u>bite</u> , <u>ju</u> in <u>use</u>).						
7.0 Uses all long vowels with h, w, hw, (wh) to form consonant-vowel nonsense syllables						
8.0 Uses all short vowels with h, w, hw (wh) to form consonant-vowel nonsense syllables.						
9.0 Uses all long vowels with t, d, k, g to form consonant-vowel nonsense syllables.						
10.0 Uses all short vowels with t, d, k, g to form consonant-vowel nonsense syllables						
11.0 Uses all diphthongs with m, p, b to form consonant-vowel nonsense syllables.						

- 12.0 Uses all diphthongs with h, w, hw (wh) to form consonant-vowel nonsense syllables.
- 13.0 Uses all diphthongs with t, d, k, g to form consonant-vowel nonsense syllables.
- 14.0 Uses consonant sounds m, p, b, t, d, k, g, h, w, hw in the initial position in one-syllable words.
- 15.0 Uses above consonant sounds in the initial position in two-syllable words.
- 16.0 Uses all vowels (long, short, diphthongs) with m, p, b to form vowel-consonant nonsense syllables
- 17.0 Uses all vowels with t, d, k, g to form vowel-consonant nonsense syllables.
- 18.0 Uses m, p, b, t, d, k, g in the final position in one-syllable words
- 19.0 Uses m, p, b, t, d, k, g in the final position in two-syllable words
- 20.0 Uses all vowels (long, short, diphthongs) with f and v to form consonant-vowel nonsense syllables
- 21.0 Uses all vowels with f and v in initial position in one-syllable words.
- 22.0 Uses all vowels with f and v to form vowel-consonant nonsense syllables.
- 23.0 Uses f and v in final position in one-syllable words
- 24.0 Uses f and v in initial and final position in two-syllable words.
- 25.0 Uses all above vowels and consonants in medial position in two-syllable words.
- 26.0 Uses all above vowels and consonants in medial position in three-syllable words.
- 27.0 Uses all vowels (long, short, diphthongs) with s, z (zone), zh (vision), sh, ch, th (thin and that) to form consonant-vowel nonsense syllables.

	1	2	3	4	5	6

- 28.0 Uses all vowels with s, z, zh, sh, ch, th in initial position in one-syllable words . . .
- 29.0 Uses all vowels with s, z, zh, sh, ch, th to form vowel-consonant nonsense syllables. . .
- 30.0 Uses s, z, zh, sh, ch, th in final position in one-syllable words
- 31.0 Uses s, z, zh, sh, ch, th in initial and final position in two-syllable words.
- 32.0 Uses all vowels (long, short, diphthongs) with n, r, l, j, y to form consonant-vowel nonsense syllables.
- 33.0 Uses all vowels with n, r, l, j, y in initial position in one-syllable words.
- 34.0 Uses all vowels with n, ng, r, l, j, y to form vowel-consonant nonsense syllables
- 35.0 Uses n, ng, r, l, j, y in final position in one-syllable words.
- 36.0 Uses n, ng, r, l, j, y in initial and final position in two-syllable words.
- 37.0 Uses s, z, zh, sh, ch, th, n, ng, r, l, j, y in medial position in one-syllable words. . . .
- 38.0 Uses s, z, zh, sh, ch, th, n, ng, r, l, j, y in medial position in two-syllable words. . . .
- 39.0 Uses all consonant and vowel sounds in all positions within one-syllable words
- 40.0 Uses all consonant and vowel sounds in all positions within two-syllable words
- 41.0 Uses all consonant and vowel sounds in all positions within three-syllable words
- 42.0 Uses all consonant and vowel sounds in all positions within four-syllable words.
- 43.0 Accents two- and three-syllable words on correct syllable.
- 44.0 Uses all consonant and vowel sounds in phrases

1	2	3	4	5	6

- 45.0 Uses all consonant and vowel sounds in sentences.
- 46.0 Uses all consonant and vowel sounds in spontaneous speech with 75% intelligibility. . .
- 47.0 Uses all consonant and vowel sounds in spontaneous speech with 100% intelligibility
- 48.0 Says all sounds in up to four-syllable words with 100% intelligibility.

1	2	3	4	5	6

+ There are two alternative strands in this behavioral area. Either strand may be used to assess the pupil. See strand #57 and #58 for alternative.

LANGUAGE COMPREHENSION

IDENTIFYING BEHAVIORS:

- Appears not to understand what is being said ● Does not respond to name, words ●
- Does not answer questions correctly ● Does not follow verbal directions ● Does not locate, place objects according to verbal directions ● Does not point to familiar objects/persons on request

Date of observation _____

- 1.0 Responds to spoken sounds (e.g., smiles, frowns, changes behavior)
- 2.0 Stops activity upon simple command (e.g., no, stop, don't).
- 3.0 Responds to name by stopping activity, looking up, or going to speaker
- 4.0 Gestures appropriately to simple verbal requests without physical model (e.g., waves bye-bye).
- 5.0 Points to ten body parts or possessions on request
- 6.0 Points to members of family, familiar home objects on request.
- 7.0 Follows verbal direction when accompanied by gestures (e.g., come, sit, bring)
- 8.0 Follows one simple verbal command given without gestures.
- 9.0 Performs appropriate action when self pronouns me, my, mine, I are used (e.g., give me the ball)
- 10.0 Performs appropriate action when given one-step verbal command using pronouns he, she, it
- 11.0 Performs appropriate action when given one-step verbal command using pronouns him, her, you, they.
- 12.0 Performs appropriate action when given one-step verbal command using pronouns his, hers, yours, theirs

	1	2	3	4	5	6

- 13.0 Responds non-verbally (e.g., nods, points, shakes head) to concrete questions (e.g., do you want a cookie?)
- 14.0 Responds correctly and non-verbally to physical state questions (e.g., are you tired?)
- 15.0 Points to common objects according to function (e.g., something to sleep on)
- 16.0 Points to or places object up, down
- 17.0 Points to or places object on, in, out.
- 18.0 Points to or places object under, over.
- 19.0 Points to or places object on top, bottom
- 20.0 Points to or places object by, beside, behind.
- 21.0 Points to or places object before, after.
- 22.0 Points to or places object above, below
- 23.0 Points to or places object in front, back
- 24.0 Points to or places object around, through.
- 25.0 Points to person/object connected with own school on request
- 26.0 Points to person/object connected with own neighborhood or community on request.
- 27.0 Responds correctly and nonverbally to questions concerning abstracts or concepts (e.g., do you like art?)
- 28.0 Answers specific questions based on spoken material
- 29.0 Chooses main ideas from spoken material

1	2	3	4	5	6

LANGUAGE DEVELOPMENT

IDENTIFYING BEHAVIORS:

Indicates needs by gestures ● Speaks in fragments - words, phrases, short sentences ●
 Speaks only in simple sentences ● Speaks only using present tense ● Uses incorrect
 pronoun, verb, or both (e.g., me go, I goes) ● Uses first name instead of pronoun I
 or me ● Asks questions using voice inflection rather than complete sentences ●
 (e.g., that a car?) ● Participates rarely in class discussions

Date of observation _____

- 1.0 Vocalizes feelings of pleasure or pain (e.g., squeals, coos, laughs, whines, grunts)
- 2.0 Uses facial and arm gestures with vocalizations
- 3.0 "Talks" to self in mirror using melodic, rhythmic speech patterns - words not coherent
- 4.0 Communicates by pulling another to show him object/person/situation
- 5.0 Uses one word for many related things
- 6.0 Refers to self by first name.
- 7.0 Names familiar object upon seeing it again, using one-syllable word
- 8.0 Names familiar object upon seeing it again, using two-three syllable word
- 9.0 Names five familiar objects (e.g., toys, animals, clothing, body parts)/ten objects/twenty objects.
- 10.0 Uses one-word verb in present tense (e.g., go, run).
- 11.0 Uses pronouns me, my, mine.
- 12.0 Uses adjectives (e.g., good, big)
- 13.0 Uses noun with article (e.g., a dog, the car)
- 14.0 Uses noun with possessive (e.g., my dog, Daddy car).

	1	2	3	4	5	6

- 15.0 Uses noun with quantifier (e.g., more candy, no car).
- 16.0 Uses noun with adjective (e.g., good dog, big car).
- 17.0 Uses noun with locator (e.g., there dog, here car)
- 18.0 Uses noun with demonstrator (e.g., this dog, that car).
- 19.0 Uses noun with identifier (e.g., it dog, it's a car)
- 20.0 Uses two-word predicate phrases (e.g., dog there, car broken).
- 21.0 Uses verb with noun (e.g., see dog, push car).
- 22.0 Uses verb with preposition (e.g., go up, fall down).
- 23.0 Uses verb with noun (e.g., dog see, car go)
- 24.0 Uses two-word fragments with locators (e.g., up there)/with prepositions (e.g., to school)/with negatives (e.g., not car)/with conjunctions (e.g., and car).
- 25.0 -Uses two-word stereotyped phrases (e.g. don't cry, be careful)
- 26.0 Uses pronouns I, him, he, his, her, she, hers you, yours appropriately.
- 27.0 Combines article, possessive, quantifier, and/or adjective with noun to form three-word noun phrases (e.g., my big car)
- 28.0 Combines article, possessive, quantifier, and/or adjective with noun to form four-word noun phrases (e.g., the other big car).
- 29.0 Combines locator, demonstrator or identifier with noun phrase (e.g., there the big car, that my car).
- 30.0 Uses predicate phrases with noun phrases (e.g., my dog there, the car broken).

1	2	3	4	5	6

- 31.0 Uses verb with noun phrase (e.g., see the big dog, ride in a car)
- 32.0 Uses three and four-word stereotyped phrases (e.g., reach the top, go round and round) . .
- 33.0 Uses noun plurals (e.g., dogs). Uses verb plurals (e.g., runs, goes).
- 34.0 Uses pivot verb "is" to form kernel sentences (e.g., it is a dog, the car is broken). . . .
- 35.0 Combines noun phrase and verb phrase to form kernel sentences (e.g., I see a dog, Mommy put car there).
- 36.0 Asks questions using "is" and "have" forms (e.g., is that a dog?).
- 37.0 Asks questions using "wh" (e.g., where is the dog?)
- 38.0 Uses negatives in sentences (e.g., the car is not broken). Uses contractions (e.g., can't).
- 39.0 Uses conjunctions in sentences (e.g., Mommy and me ride in the car)
- 40.0 Uses infinitive verb forms in sentences (e.g. I want to/wanna have a dog)
- 41.0 Uses auxiliary verbs "am", "is", "are" with present participle (e.g., is running)
- 42.0 Carries on a conversation. Initiates conversation
- 43.0 Describes action in a picture using the present tense
- 44.0 Uses past tense by adding "ed" to verb (e.g. skipped, jumped).
- 45.0 Uses past participle to form past tense (e.g. he ran to the car).
- 46.0 Uses verb "have" to form past tense (e.g. he has run far)
- 47.0 Uses "will" to form future tense (e.g., he will run far)

1	2	3	4	5	6

- 48.0 Describes events of past and future experience in logical, sequential order.
- 49.0 Uses compound sentences containing more than one main clause (e.g., I ran to the store and came back in an hour)
- 50.0 Uses complex sentences with one main clause and one or more subordinate clauses (e.g., I ran to the store while it was still light).

1	2	3	4	5	6

22 LISTENING

IDENTIFYING BEHAVIORS:

- Seldom looks at speaker ● Doesn't look at teacher while being spoken to ●
Doesn't maintain eye contact ● Doesn't follow teacher directions or instructions ● Answers questions incorrectly or not at all

Date of observation _____

- | | 1 | 2 | 3 | 4 | 5 | 6 |
|---|---|---|---|---|---|---|
| 1.0 Looks in direction of speaker | | | | | | |
| 2.0 Looks directly at speaker | | | | | | |
| 3.0 Looks at face of speaker. | | | | | | |
| 4.0 Looks at mouth of speaker | | | | | | |
| 5.0 Looks directly at speaker through duration of speech. | | | | | | |
| 6.0 Maintains eye contact when spoken to or speaking. | | | | | | |
| 7.0 Replies to conversational questions inappropriately (e.g., gives incorrect first name when asked) | | | | | | |
| 8.0 Replies to conversational questions appropriately. | | | | | | |
| 9.0 Performs behaviors or tasks designated by verbal instructions when given directly to the individual. | | | | | | |
| 10.0 Follows directions when given to group. | | | | | | |
| 11.0 Gets required materials (more than are necessary). | | | | | | |
| 12.0 Gets required materials (only necessary amount or type) when asked. | | | | | | |
| 13.0 Organizes materials to comply with directions | | | | | | |
| 14.0 Distinguishes between messages that differ by noun or verb (e.g., The dog goes away vs. the cat goes away) | | | | | | |
| 15.0 Answers specific questions based on spoken material. | | | | | | |

	1	2	3	4	5	6

	1	2	3	4	5	6
16.0 Answers questions on material read aloud by self.						
17.0 Correctly answers questions concerning message spoken less than one minute before. .						
18.0 Correctly answers questions concerning message spoken more than one minute before. .						
19.0 Distinguishes between messages that differ by ancillary parts of speech - (prepositions, articles, conjunctions, etc.)						
20.0 Carries out two simple related successive commands (e.g., go get your hat and put it on) but not in sequential order						
21.0 Carries out two simple related successive commands in order						
22.0 Carries out two simple unrelated successive commands (e.g., bring me the milk and put on your coat) but not in sequential order . . .						
23.0 Carries out two simple unrelated successive commands in order						
24.0 Carries out three related successive commands but not in sequential order						
25.0 Carries out three related successive commands in given order.						
26.0 Carries out four related successive commands but not in sequential order						
27.0 Carries out four related successive commands in given order.						
28.0 Carries out three unrelated successive commands but not in sequential order						
29.0 Carries out three unrelated successive commands in given order.						
30.0 Carries out four unrelated successive commands but not in sequential order						
31.0 Carries out four unrelated successive commands in given order.						
32.0 Carries out more than four commands in specified order						

- 33.0 Rephrases what happened in story previously read by another
- 34.0 Rephrases others' comments in a discussion.
- 35.0 Does task implied - not specifically stated - in spoken message
- 36.0 Distinguishes between spoken messages differing only in tone
- 37.0 Chooses previously specified details from spoken material
- 38.0 Makes facial expressions appropriate to spoken material (e.g., smiles at another's joke)
- 39.0 Uses posture appropriate for relationship to speaker (e.g., sits straight in chair when authority figure speaking).

1	2	3	4	5	6

ADAPTIVE BEHAVIORS

IDENTIFYING BEHAVIORS:

Uses object in ritual manner ● Performs previously mastered task repetitiously--
perseverates ● Does not approach or manipulate new objects ● Resists learning new
skills ● Stops work, withdraws or gets confused when unexpected change occurs ●
Initiates interaction with peers rarely ● Performs task/activity only in structured,
well-defined situations ● Will not attempt new activities or become involved in new
situations/change in routine

Date of observation _____

	1	2	3	4	5	6
1.0 Looks at hands						
2.0 Moves hands in front of face separately . . .						
3.0 Bring hands together in front of face, looking at them						
4.0 Plays with hands while looking at them . . .						
5.0 Puts hands in mouth						
6.0 Tolerates new object's presence in room . . .						
7.0 Moves toward new object						
8.0 Touches new object						
9.0 Manipulates new object for short time						
10.0 Uses object in usual manner, but exchanges it for another						
11.0 Experiments with new object using more than one sense						
12.0 Uses new object differently than other objects						
13.0 Talks while playing						

- 14.0 Uses new object for designed purposes
- 15.0 Engages in interaction(s) with another person.
- 16.0 Role plays (e.g., tea parties, dress-up, play house).
- 17.0 Discusses possible new activities/tasks
- 18.0 Plays game by self - always same game
- 19.0 Plays different games by self
- 20.0 Plays game with another person.
- 21.0 Discusses previously mastered activities/tasks and relates them to new activities/tasks
- 22.0 Performs new activities/tasks when required/forced.
- 23.0 Tries again when change or disappointment occurs if a recovery period has elapsed
- 24.0 Tries again when change or disappointment occurs if reassured
- 25.0 Remains calm if disappointment occurs and no remedy is possible (e.g., receives no phone call, letter)
- 26.0 Changes routine when alternatives are presented - accepts change.
- 27.0 Changes routine/tries new activities when reasons are explained
- 28.0 Tries again when change or disappointment occurs without a recovery period, reassurance, alternatives or reasons
- 29.0 Performs new activities/tasks voluntarily
- 30.0 Behaves according to peer group norm in moderately structured/defined situations.
- 31.0 Follows class routine when there are changes in teacher's dress, hair, etc.

1	2	3	4	5	6

- 32.0 Performs activities/tasks in presence of or when led by new person (e.g., substitute teacher, classroom observer, volunteer, parent)
- 33.0 Follows class/school rules after two-day absence (e.g., weekend or illness).
- 34.0 Follows class/school rules after three-day absence (e.g., weekend or illness).
- 35.0 Follows class/school rules at beginning and end of school week (e.g., Monday & Friday).
- 36.0 Independently tries out new activities, puts ideas or things into new combinations.
- 37.0 Creates own task/activity with new object - uses object in different ways
- 38.0 Adjusts behavior to fit rules and routines of different situations (e.g., a friend's house, a restaurant, cafeteria)
- 39.0 Schedules own activities to fit within specified time frame.
- 40.0 Behaves according to peer group norm in minimally structured or defined situations.

1	2	3	4	5	6

IMPULSE CONTROL

IDENTIFYING BEHAVIORS:

Displays self-stimulating behaviors (e.g. rocks back and forth) ● Displays self-destructive behaviors (e.g., head or back banging, face or self slapping, scratching) ● Blows up, becomes excited, loses self-control when he cannot do or get what he desires, encounters problems, etc. ● Withdraws or becomes aggressive for long periods when scolded, criticized, teased ● Overreacts to the slightest provocation (e.g., sulks or explodes) ● Blows up, gets excited, etc., when offered constructive, helpful criticism ● Displays inappropriate affect (e.g., laughs or cries for no apparent reason) ● Displays inappropriate facial expressions ● Wanders around room, plays with instructional materials ● Shifts position often, fidgets ● Changes activities/responses rapidly and without apparent previous consideration - impulsivity ● Calls or acts out when seeking attention ● Displays unacceptable affectionate behavior ● Does not visibly react to usually stimulating/exciting situations ● Interferes with or disrupts work of other children ● Cries often ● Verbalizes feelings of depression, unhappiness often ● Becomes irritated or upset easily

- 1.0 Sits quietly for 30 seconds when group is listening to stories, music
- 2.0 Sits quietly for one minute when group is listening to stories, music
- 3.0 Takes turns in game activity 25% of time or less
- 4.0 Sits in seat, stands in line, etc., without fidgeting, moving for 25% or less of the activity.
- 5.0 Sits quietly for more than one minute when group is listening to stories, music
- 6.0 Displays self-destructive behaviors 75 to 100% of baseline.

	1	2	3	4	5	6
1.0						
2.0						
3.0						
4.0						
5.0						
6.0						

- 7.0 Changes activity without emotional outburst when change cue is well defined (transition activity, bell)
- 8.0 Changes routine without emotional outbursts when alternatives are presented
- 9.0 Sits quietly for more than five minutes when group is listening to stories, music.
- 10.0 Quiets down after active period (e.g., recess) if reminded frequently.
- 11.0 Takes turns in game activity 25-50% of time
- 12.0 Sits in seat, stands in line, etc., without fidgeting, moving for 25-50% of the activity.
- 13.0 Withdraws or becomes verbally aggressive for short periods when scolded, criticized, teased.
- 14.0 Displays self-destructive behaviors 50-75% of baseline
- 15.0 Calls or acts out while raising hand for attention
- 16.0 Accepts change in routine without emotional outbursts when reasons are explained.
- 17.0 Raises hand for attention
- 18.0 Sits quietly for more than ten minutes when group is listening to stories, music.
- 19.0 Takes turns in game activity 50-75% of the time.
- 20.0 Sits in seat, stands in line, etc., without fidgeting, moving for 50-75% of the activity.
- 21.0 Sits quietly for a full period when group is listening to stories, music
- 22.0 Takes turns in game activity 75% or more of the time
- 23.0 Sits in seat, stands in line, etc., without fidgeting, moving 75% or more of activity

1	2	3	4	5	6

- 24.0 Displays self-destructive behaviors 25-50% of baseline
- 25.0 Quiets down immediately after active period and awaits instructions
- 26.0 Leaves provoking situation.
- 27.0 Controls physical responses when angered
- 28.0 Accepts most criticism with no emotional outbursts
- 29.0 Changes activity without emotional outburst when change is announced.
- 30.0 Displays self-destructive behaviors 0 - 25% of baseline
- 31.0 Displays affective behavior (e.g. laughing, crying) appropriate for the situation/place
- 32.0 Acts according to social rules in work and play situations. Does not cry, act out when loses game or does not gloat when wins.
- 33.0 Avoids disruptive actions in public places (e.g., slamming doors, running up and down aisles)
- 34.0 Controls temper well: verbalizes feelings in a manner acceptable to home, school, neighborhood, etc.
- 35.0 Accepts friendly teasing - smiles or laughs
- 36.0 Plays and works without interfering with or disrupting work of others
- 37.0 Recognizes own lack of self-control and works with other to improve self.
- 38.0 Plans/considers action before carrying it out.
- 39.0 Touches others in a manner suitable for the home, school, neighborhood, etc.
- 40.0 Maintains self-control when faced with failure, problems, disappointments

1	2	3	4	5	6

INTERPERSONAL RELATIONS

IDENTIFYING BEHAVIORS:

Rarely plays with other children ● "Negative" contributions to class discussions and activities (disrupts, changes subject, criticizes) ● Rarely speaks, leads activities or volunteers (Acts in a timid, withdrawn manner) ● Plays with objects rather than people ● Uses others to gain own ends, reward while depriving them of same chance (manipulative) ● Alienates peers by teasing, arguing or being cruel ● Rarely shares with others ● Rarely participates in group activities (plays or works alone, has few friends) ● Plays with younger (immature) children instead of peers ● Fights, hits, bullies, bosses peers (acts in an aggressive manner) ● Considered wierd or pesty by peers

	1	2	3	4	5	6
1.0 Smiles, looks up when another person enters the room.						
2.0 Reaches for familiar people						
3.0 Becomes quiet when caressed						
4.0 Holds head up in group activities such as eating, games, etc.						
5.0 Returns smile when smiled at.						
6.0 Watches the movements of others - shows interest.						
7.0 Demands personal attention by making noises .						
8.0 Seeks attention of others (e.g., repeats performances that are laughed at).						
9.0 Moves near others during free play.						
10.0 Accepts help from others (e.g., when working on task).						
11.0 Plays alone in presence of others						
12.0 Shares when told to do so but complains . . .						

	1	2	3	4	5	6
13.0 Hits another, making excuses to teacher when confronted with deed.						
14.0 Exchanges items for play						
15.0 Watches others play and may join in for a few minutes						
16.0 Plays individually with adult						
17.0 Hits another, voluntarily making excuses to third party (e.g., goes to teacher)						
18.0 Plays with one or two others						
19.0 Responds to and makes verbal greetings.						
20.0 Plays cooperatively with another child (e.g., plays game requiring peer interaction).						
21.0 Shows affection for familiar person (e.g., hugs, pats, kisses, etc.)						
22.0 Accepts and shows affection appropriate to home, school, street.						
23.0 Hits another, afterwards verbalizing reasons to the one hit.						
24.0 Hits another and verbalizes while hitting						
25.0 Verbalizes feelings to another, then hits him						
26.0 Takes turns						
27.0 Plays with group of three or more						
28.0 Plays cooperatively in group activity						
29.0 Bargains with other children (e.g., If you let me have the swing, you can have the bike)						
30.0 Verbalizes feelings to another without hitting						
31.0 Plays group cooperative games with loose rules						
32.0 Interacts with others, keeping fighting or quarreling to minimum						

- 13.0 Hits another, making excuses to teacher when confronted with deed.
- 14.0 Exchanges items for play
- 15.0 Watches others play and may join in for a few minutes
- 16.0 Plays individually with adult
- 17.0 Hits another, voluntarily making excuses to third party (e.g., goes to teacher)
- 18.0 Plays with one or two others
- 19.0 Responds to and makes verbal greetings.
- 20.0 Plays cooperatively with another child (e.g., plays game requiring peer interaction).
- 21.0 Shows affection for familiar person (e.g., hugs, pats, kisses, etc.)
- 22.0 Accepts and shows affection appropriate to home, school, street.
- 23.0 Hits another, afterwards verbalizing reasons to the one hit.
- 24.0 Hits another and verbalizes while hitting
- 25.0 Verbalizes feelings to another, then hits him
- 26.0 Takes turns
- 27.0 Plays with group of three or more
- 28.0 Plays cooperatively in group activity
- 29.0 Bargains with other children (e.g., If you let me have the swing, you can have the bike)
- 30.0 Verbalizes feelings to another without hitting
- 31.0 Plays group cooperative games with loose rules
- 32.0 Interacts with others, keeping fighting or quarreling to minimum

	1	2	3	4	5	6
33.0 Plays competitive active games such as hide and seek.						
34.0 Apologizes without being reminded						
35.0 Plays simple competitive table games such as "fish", "old maid", dominoes.						
36.0 Offers help to others voluntarily						
37.0 Protects other children and animals						
38.0 Shares toys with other children						
39.0 Comforts playmates in distress.						
40.0 Plays difficult games requiring skills, scoring and knowledge of rules						
41.0 Behaves in a courteous manner to peers and staff (e.g., offers seat, steps aside to let others pass).						
42.0 Contributes to class discussions and activities (e.g., brings in materials, relates personal experiences to activities, suggests ideas, plans projects, proposes solutions to problems).						
43.0 Participates in peer-group activities when not asked						
44.0 Disapproves of offensive peer behavior by ignoring or actively discouraging it.						
45.0 Verbalizes feelings of anger with other students/teacher.						
46.0 Initiates a compromise to resolve conflict with peer						
47.0 Uses actions of others as social cues (e.g., stands, kneels, whispers, shouts)						
48.0 Takes part in peer group activities such as clubs, teams, dances, parties						
49.0 Participates in peer-group activities when asked						
50.0 Leads peer group in various play and work activities						

RESPONSIBLE BEHAVIORS

IDENTIFYING BEHAVIORS:

Performs mischievous activities (e.g., turning heat off or down in room) ● Performs destructive acts (e.g., sets fires, kills animals) ● Destroys objects by breaking, tearing, crushing, etc. ● Disregards school rules and authority ● Physically/verbally acts out when asked to perform an activity by an authority figure (rebels) ● Responds negatively, not at all, or does the opposite when asked to perform an activity ● Ignores teacher requests for quiet or ceasing activity ● Does not make decisions; extreme reliance on adult guidance, support, reassurance ● Criticizes work of others, points out weaknesses and faults ● Does not act on suggestions offered, does tasks own way (willful, stubborn) ● Leaves work materials out when finished ● Acts in manner inappropriate for peer group

	1	2	3	4	5	6
1.0 Claims ownership of items and defends own possessions physically.						
2.0 Claims ownership of items and defends own possessions verbally						
3.0 Follows directions/performs activities given by authority, teacher						
4.0 Makes own decisions about activities with adult supervision						
5.0 Follows previously defined rules and regulations when authority figure is present						
6.0 Accepts or follows reasonable school authority or rules. If rules or authority viewed as unfair, then protests in an appropriate manner						
7.0 Conforms to group decisions despite personal disappointment or disagreement						
8.0 Obeys newly-delegated authority figure (e.g., follows directions of a substitute teacher).						

	1	2	3	4	5	6
9.0 Follows previously defined rules and regulations when authority figure is not physically present or near						
10.0 Cooperates with teacher request for quiet, etc						
11.0 Returns objects or materials to their assigned or appropriate place						
12.0 Treats others' property as he would his own .						
13.0 Behaves according to expressed or implied desires of others - is considerate.						
14.0 Volunteers for tasks - accepts responsibility						
15.0 Performs assigned responsibilities.						
16.0 Performs undesirable task when task is re-structured so as to be viewed as desirable (e.g., a game is made out of it.)						
17.0 Comments on work of others by bringing out good points or suggesting improvements - constructive criticism.						
18.0 Acts upon helpful criticism offered by authority (e.g., corrects mistake, looks for other solutions, explains reasoning).						
19.0 Performs undesirable task when given choice of doing something less desirable in its place						
20.0 Sacrifices immediate satisfaction on the promise of a later privilege - delayed reward.						
21.0 Performs undesirable task when payoff for task is increased						
22.0 Organizes daily activities using lists, naming, etc.						
23.0 Makes own decisions concerning activities with minimal adult supervision.						
24.0 Orders activities according to some rational priority.						
25.0 Schedules activities by time.						

- 26.0 Plans for future activities
- 27.0 Performs undesirable tasks when requested even though obvious positive or negative consequences are absent
- 28.0 Plays active group games following rules (e.g., dodge-ball, circle games, jump-rope) .
- 29.0 Plays simple table games following rules (e.g., cards, checkers, board games).
- 30.0 Behaves according to stated social/school rules in work and play situations
- 31.0 Persuades teacher or group to change activity in a manner appropriate for school/street situation
- 32.0 Behaves so as to conform to stated and implied rules of conduct for school/play/home/work situations.

1	2	3	4	5	6

PERSONAL WELFARE

IDENTIFYING BEHAVIORS:

Doesn't fear common dangers ● Injures self/others often ● Doesn't care for wounds ●
 Doesn't follow safety directions ● Acts carelessly near dangerous materials ● Doesn't
 follow traffic rules

Date of observation _____

	1	2	3	4	5	6
1.0 Remains seated in car or bus.						
2.0 Keeps seat belt fastened while in car or bus.						
3.0 Fastens own seat belt						
4.0 Boards, deboards school bus unassisted. . . .						
5.0 Locks nearest door in car when asked.						
6.0 Identifies gesturally or verbally dangerous situations or objects (e.g., hot oven, sharp scissors, irrigation ditches)						
7.0 Avoids or maintains distance from dangerous situations or objects (e.g., knives, hot stove)						
8.0 Tells/gestures/reports to adult about any danger/injury						
9.0 Keeps foreign objects out of eyes, ears, nose and mouth						
10.0 Attempts to protect self from attack.						
11.0 Reports injury of other to adult.						
12.0 Seeks out adult when an unfamiliar animal approaches.						
13.0 Identifies danger signal, stops activity and seeks adult						
14.0 Follows teacher's directions in fire or civil defense drill						
15.0 Walks to designated area(s) without supervision - no running						
16.0 Reads and follows directions on safety signs (e.g., stop, walk, don't walk, etc.).						

	1	2	3	4	5	6
17.0 Recognizes items he has been told are dangerous (e.g., electrical outlets, knives, etc.)						
18.0 Avoids danger areas (e.g., swing paths, tether ball arc, swimming pool)						
19.0 Remains in designated play areas						
20.0 Avoids following unknown people from yard/in crowd						
21.0 Approaches/leaves swing with caution.						
22.0 Handles sharp objects carefully (e.g., tweezers, scissors)						
23.0 Opens/closes windows carefully, when requested						
24.0 Carries chair with its legs facing forward.						
25.0 Keeps safe distance from matches, stove and open flame						
26.0 Refuses ride and/or gifts offered by stranger						
27.0 Goes to and from school bus unassisted.						
28.0 Walks on sidewalk - doesn't go into street.						
29.0 Removes wet clothing.						
30.0 Avoids approaching or touching unfamiliar animals						
31.0 Seeks nearest known adult upon advances of stranger.						
32.0 Looks both ways before leaving sidewalk, crossing street						
33.0 Uses play equipment without endangering others						
34.0 Follows rules during fire drill without adult help.						
35.0 Treats minor injuries (e.g., wash/bandage).						
36.0 Crosses street at corners or crosswalks. Crosses on green/walk, stands on red/wait						

- 37.0 Operates machinery when supervised. Uses safety devices (e.g., goggles, mask)
- 38.0 Rides bicycle on side of road with traffic.
- 39.0 Unplugs electric cords by plug (not cord) Reports damaged cord to adult
- 40.0 Walks bicycle across streets at corner or crosswalk. Pushes button at corners for change of traffic light
- 41.0 Walks on roadside facing traffic when no sidewalks
- 42.0 Phones doctor/dentist for help/advice
- 43.0 Reports a fire to fire department by telephone; contacts police; contacts hospital/ambulance.
- 44.0 Avoids known dangerous plants, animals, insects; recognizes common harmful substances even if not labeled poison; identifies "spoiled" foods
- 45.0 Follows water safety rules.
- 46.0 Follows safety signs and signals (e.g., red lights, exit signs)
- 47.0 Tells and/or demonstrates fire prevention rules -- how to use fire alarm and how to extinguish small fire; locates fire extinguisher and demonstrates use
- 48.0 Identifies and locates source of odor associated with gas leak. Warns others or seeks help
- 49.0 Identifies flammable liquids. Follows label precautions when storing and using flammables.
- 50.0 Observes safety precautions in building and extinguishing a fire.

1	2	3	4	5	6

SELF-CONFIDENCE

IDENTIFYING BEHAVIORS:

- Hesitates to express opinions ● Gives excuses, rationalizations for failures ●
- Does not attempt to answer most questions - responds with "I don't know" ●
- Verbalizes feelings of poor self-image, self-confidence (e.g., says, "I feel dumb", "I can never do things", "I'm retarded") ● Deprecates school work - indicates dislike of end product ● Does not attempt activity or task (e.g., says, "I can't do it", "It's really hard for me", "I'm scared") ● Becomes panicky when asked questions (e.g., fidgets, taps pencil, looks around room for "escape") ●
- Does not initiate interaction with teacher/peers

Date of observation _____

	1	2	3	4	5	6
1.0 Responds as briefly as possible to peer/teacher initiated interaction						
2.0 Participates in class activities when required to do so						
3.0 Answers personal questions.						
4.0 Takes part in class discussions concerning feelings when asked						
5.0 Volunteers personal information during class discussions						
6.0 Verbalizes opinions or performs activity/task in previous success (positively reinforced) situations						
7.0 Answers questions on material while it is being individually tutored.						
8.0 Answers questions on previous individually tutored material.						
9.0 Chooses to participate in class activities.						
10.0 Verbalizes success at task performed, opinions presented or activity engaged in.						
11.0 Participates in conversations with teachers/peers						

- 12.0 Verbalizes opinions or performs activity/task in new situations which resemble previous success situations
- 13.0 Answers questions on material while it is being presented to the group.
- 14.0 Answers questions on previous group-presented material
- 15.0 Answers questions on self-read material just after it has been read.
- 16.0 Answers questions on previous self-read material.
- 17.0 Expresses opinions/performs activity or task in new situations in which success is questionable.
- 18.0 Initiates conversation with teacher/peers . .
- 19.0 Answers questions not explicit in material. .
- 20.0 Leads group in simple class routines...
- 21.0 Verbalizes success and failure (e.g., "I'm doing O.K. in math, but I'm not doing so well in reading.")
- 22.0 Remains calm when asked questions and attempts answers
- 23.0 Verbalizes success and failure and suggests way to reduce future failure situations
- 24.0 Leads group in class discussions.
- 25.0 Displays clean, neat appearance
- 26.0 Shows neatness in school work
- 27.0 Displays creativity in art, music, writing, etc.

1	2	3	4	5	6

29 HONESTY

IDENTIFYING BEHAVIORS:

Takes another's property and does not return it - steals ● Inaccurately recounts occurrences - lies ● Copies or takes another's work and claims it as his own - cheats ● When observed as the causative agent of a disturbance, denies his role or blames others for it ● Borrows property of others without asking owner, but returns it ● Takes item when it is hidden from view ● Rationalizes dishonest behavior

Date of observation _____

- 1.0 Takes an item only if that item is openly displayed
- 2.0 Asks permission of owner after taking others' property
- 3.0 Asks permission of owner while taking others' property
- 4.0 Asks permission of owner before taking others' property
- 5.0 Asks to use others' property but doesn't return it
- 6.0 Asks to use others' property and returns it when reminded
- 7.0 Asks to use others' property and returns it voluntarily
- 8.0 Accepts legitimate blame when confronted with deed
- 9.0 Accepts legitimate blame when asked more than once
- 10.0 Voluntarily accepts legitimate blame.
- 11.0 Accurately recounts occurrences (describes situations approximately as they occur; tells truth) less than 25% of the time.
- 12.0 Accurately recounts occurrences between 25-50% of the time

	1	2	3	4	5	6

- 13.0 Accurately recounts occurrences between 50-75% of the time
- 14.0 Accurately recounts occurrences between 75-100% of the time.
- 15.0 Produces work (claimed as own) without written or verbal assistance from other pupils or sources less than 25% of the time .
- 16.0 Produces own work without help between 25-50% of the time
- 17.0 Produces own work without help between 50-75% of the time
- 18.0 Produces own work without help between 75-100% of the time.

	1	2	3	4	5	6

SOCIAL SPEECH

IDENTIFYING BEHAVIORS:

- Stutters, stammers, mumbles ● Speaks rapidly, nervously ● Speaks rapidly with short lapses of time between words ● Speaks slowly with long lapses of time between words ● Speaks using inappropriate volume (yells, whispers, etc.) ● Speaks in a muffled, garbled, unclear manner ● Uses verbal obscenities and vulgarities ● Rarely participates in class discussions ● Doesn't follow verbal rules of etiquette (doesn't say "please", interrupts, prevents others from speaking, etc.) ● Continually changes subject without closure on any one area ● Stands too near/far when speaking to another ● Becomes stiff or moves in involuntary manner when trying to speak ● Forgets previously-used word needed to complete sentence often

Date of observation _____

- 1.0 Maintains appropriate social distance when speaking to another
- 2.0 Responds to and makes verbal greetings and farewells
- 3.0 Asks for what is desired
- 4.0 Says "thank you", "you're welcome", or "please" when reminded
- 5.0 Says "thank you", "you're welcome", or "please" after some hesitation.
- 6.0 Says "thank you" for compliments or service. Says "please" with requests
- 7.0 Makes excuses for interruption.
- 8.0 Looks up/says "oh" while interrupting.
- 9.0 Raises hand while interrupting.
- 10.0 Hesitates or stops self while interrupting.
- 11.0 Says "excuse me" when interrupting.

1	2	3	4	5	6

- 12.0 Waits to be acknowledged verbally or by gesture before speaking
- 13.0 Remains quiet when others are talking
- 14.0 Uses correct titles when addressing people.
- 15.0 Laughs at slapstick comedy.
- 16.0 Laughs at comments intended to be humorous.
- 17.0 Answers telephone and carries on simple conversation
- 18.0 Speaks using appropriate volume in different situations.
- 19.0 Speaks using appropriate pitch in different situations.
- 20.0 Speaks at appropriate speed for the situation
- 21.0 Speaks using appropriate tone in different situations.
- 22.0 Speaks without stuttering or stammering
- 23.0 Speaks without pausing between words or word groups - flowing speech
- 24.0 Speaks clearly without mumbling
- 25.0 Requests food or other items appropriately in public
- 26.0 Participates in class discussions
- 27.0 Uses acceptable language - does not use obscenities or vulgarities.
- 28.0 Initiates or pursues topics in conversation consistent with place, role, social situation.
- 29.0 Pauses to allow others to speak
- 30.0 Adjusts responses or actions to type of call at door or on phone
- 31.0 Models speech/tone after others in group
- 32.0 Speaks on one subject long enough to obtain closure

1	2	3	4	5	6

- 33.0 Concludes or accepts conclusion of conversation in a polite manner
- 34.0 Intentionally makes appropriate humorous remarks
- 35.0 Makes introductions
- 36.0 Takes message given on telephone.
- 37.0 Orders service or goods by telephone.
- 38.0 Carries on complex conversation over extended period of time.
- 39.0 Participates in class discussions using average vocabulary for peer group
- 40.0 Tells story/joke
- 41.0 Gives oral reports, speeches.
- 42.0 Expresses a concept verbally.
- 43.0 Converses with people in various classes/situations, making self clear and understandable.

1	2	3	4	5	6

31 SOCIAL EATING

IDENTIFYING BEHAVIORS:

Eats too fast(bolts) or too slow (dawdles) ● Eats/grabs another's food ● Chews/eats with mouth open ● Requires bib when eating ● Holds head too close to plate ● Eats with two hands at once ● Eats without keeping hand in lap ● Sits with feet on chair ● Refuses to taste new foods ● Eats only one type of food ● Eats without keeping napkin in lap ● Eats without using napkin to wipe hands/face ● Talks with mouth full ● Smacks lips ● Takes abnormal portions of foods ● Leaves table before others are finished ● Confuses knife, fork, spoon when setting table ● Leaves lunchroom without cleaning/disposing of dishes ● Leaves messy eating area

Date of observation _____

- 1.0 Retrieves lunch pail or bag.
- 2.0 Sets or prepares table
- 3.0 Sits at table during mealtime.
- 4.0 Maintains upright position at table.
- 5.0 Handles only own food/drink.
- 6.0 Uses utensils/food for their intended purposes
- 7.0 Leaves plate/bowl/glass on table when finished eating
- 8.0 Keeps food and utensils on plate/in bowl . . .
- 9.0 Requests aid for spills.
- 10.0 Chews and swallows quietly with lips closed. .
- 11.0 Eats most foods in a tidy manner
- 12.0 Requests food/drink be passed at the table . .
- 13.0 Passes food/drink on request
- 14.0 Cleans up spills
- 15.0 Eats at reasonable pace without bolting or dawdling

1	2	3	4	5	6

ATTENTION SPAN

IDENTIFYING BEHAVIORS:

- Remains at task only when distractions are not present ● Ignores teaching-oriented classroom stimuli (e.g., stares, looks out window, doesn't pay attention to teacher) ●
- Attends to task only with continual direction and/or assistance ● Displays bored behavior during classroom activities (e.g., yawns, rubs eyes, doodles, etc.) ●
- Attends to others' activities rather than own tasks ● Substitutes another activity for assigned task.

Date of observation _____

- 1.0 Attends to easy/familiar written, motor, verbal or listening task from 0 to 5 seconds when supervised.
- 2.0 Attends to easy/familiar task without supervision from 0 to 5 seconds
- 3.0 Attends to easy/familiar task for 5 to 10 seconds when supervised
- 4.0 Attends to easy/familiar task without supervision for 5 to 10 seconds
- 5.0 Attends to easy/familiar task for 10 to 15 seconds when supervised
- 6.0 Attends to easy/familiar task without supervision for 10 to 15 seconds
- 7.0 Attends to easy/familiar task for 15 to 30 seconds when supervised
- 8.0 Attends to easy/familiar task without supervision for 15 to 30 seconds
- 9.0 Attends to easy/familiar task for 30 to 45 seconds when supervised
- 10.0 Attends to easy/familiar task without supervision for 30 to 45 seconds
- 11.0 Attends to easy/familiar task for 45 seconds to 1 minute when supervised

	1	2	3	4	5	6

- 12.0 Attends to easy/familiar task without supervision for 45 seconds to 1 minute
- 13.0 Attends to easy/familiar task for 1 minute to 5 minutes when supervised
- 14.0 Attends to easy/familiar task without supervision for 1 minute to 5 minutes.
- 15.0 Attends to easy/familiar task for 5 minutes to 10 minutes when supervised
- 16.0 Attends to easy/familiar task without supervision for 5 minutes to 10 minutes
- 17.0 Attends to easy/familiar task for 10 to 25 minutes when supervised
- 18.0 Attends to difficult/novel task for 30 seconds to 1 minute when supervised
- 19.0 Attends to difficult/novel task for 30 seconds to 1 minute without supervision
- 20.0 Attends to difficult/novel task for 1 to 5 minutes when supervised
- 21.0 Attends to difficult/novel task for 1 to 5 minutes without supervision
- 22.0 Attends to easy/familiar task without supervision for 10 to 25 minutes
- 23.0 Attends to difficult/novel task for 5 to 10 minutes when supervised
- 24.0 Attends to difficult/novel task for 5 to 10 minutes without supervision
- 25.0 Attends to difficult/novel task for 10 to 25 minutes when supervised
- 26.0 Attends to difficult/novel task for 10 to 25 minutes without supervision
- 27.0 Works in small group for 0 to 5 minutes
- 28.0 Works in small group for 5 to 10 minutes
- 29.0 Attends to task(s) for full class period when supervised

1	2	3	4	5	6

- 30.0 Works in small group for 10 to 25 minutes . . .
- 31.0 Attends to task(s) without supervision for one full class period
- 32.0 Works in small group for full class period--assigned time
- 33.0 Remains at task for 0 to 5 minutes when distractions present
- 34.0 Remains at task for 5 to 10 minutes when distractions present
- 35.0 Remains at task for 10 to 15 minutes when distractions present
- 36.0 Remains at task for 15 to 25 minutes when distractions present
- 37.0 Remains at task for 25 to 45 minutes when distractions present
- 38.0 Remains at task for full class period when distractions present

	1	2	3	4	5	6

TASK COMPLETION

IDENTIFYING BEHAVIORS:

Starts or completes assignments rarely ● Delays or puts off starting assignments ●
 Works on assignment only when given individual directions/attention ● Stops work if
 any problem or interference is experienced ● Completes tasks in non-assigned order ●
 Consistently ignores instructive classroom stimuli (e.g., stares, looks out window,
 does not pay attention to tasks or teacher)

Date of observation _____

	1	2	3	4	5	6
1.0 Starts auditory, visual, kinesthetic task/ assignment only with much reminding/direction from teacher--continual attention/reinforcement						
2.0 Starts task before end of class period with little reminding--minimal attention/reinforcement						
3.0 Starts task before end of class period with no reminding--no attention/reinforcement						
4.0 Starts task (e.g., cleanup) at assigned time with some prompting						
5.0 Starts task at assigned time with no prompting						
6.0 Completes 0-10% of task only with continual attention/reinforcement						
7.0 Completes 0-10% of task with some attention/ reinforcement						
8.0 Completes 0-10% of task with little attention/ reinforcement						
9.0 Completes 10-25% of task only with continual reinforcement/attention						
10.0 Completes 10-25% of task with some attention/ reinforcement						
11.0 Completes 10-25% of task with little attention/ reinforcement						
12.0 Completes 25-50% of task only with continual attention/reinforcement						

- 13.0 Completes 25-50% of task with some attention/
reinforcement
- 14.0 Completes 25-50% of task with little attention/
reinforcement
- 15.0 Completes 50-75% of task only with continual
attention/reinforcement
- 16.0 Completes 50-75% of task with some attention/
reinforcement
- 17.0 Completes 50-75% of task with little attention/
reinforcement
- 18.0 Completes 75-100% of task only with continual
attention/reinforcement
- 19.0 Completes 75-100% of task with some attention/
reinforcement
- 20.0 Completes 75-100% of task with little attention/
reinforcement
- 21.0 Continues to work or seeks help with task when
faced with problems or potential failures
- 22.0 Completes 100% of task
- 23.0 Determines realistically when task is complete
- 24.0 Completes tasks in assigned order 0-25% of
time
- 25.0 Completes tasks in assigned order 25-50% of
time
- 26.0 Completes tasks in assigned order 50-75% of
time
- 27.0 Completes tasks in assigned order 75-100% of
time
- 28.0 Reviews or checks own work before handing it
in as complete
- 29.0 Completes 100% of task and proofreads or checks
work to ensure completion
- 30.0 Completes 100% of task, proofreads and corrects
- 31.0 Checks work against model or standard

1	2	3	4	5	6

- 32.0 Completes 100% of task with corrections and begins new task when reminded
- 33.0 Completes 100% of task and begins new task independently
- 34.0 Independently evaluates quality of work product consistent with teacher's evaluation .

1	2	3	4	5	6

34 READING

IDENTIFYING BEHAVIORS:

Holds paper at other than 90-degree angle to read ● Reverses letters ● Moves eyes irregularly when reading (other than smooth, left-to-right progression) ● Incorrectly answers questions based on written material ● Substitutes, omits or adds words when reading written material aloud ● Points to individual words as they are being read ● Usually loses place in group reading ● Does not follow written directions ● Moves lips while reading silently ● Doesn't phonetically attempt to read new words ● Reads with lack of expression ● Reads at below average rate for peer group

Date of observation _____

	1	2	3	4	5	6
1.0 Plays with book as toy						
2.0 Opens book, turns right side up						
3.0 Turns pages two-three at a time						
4.0 Points to picture of familiar object						
5.0 Turns pages one at a time						
6.0 Matches objects by color/size/shape						
7.0 Reproduces pegboard designs in terms of number, color, direction						
8.0 Places five pictures in logical sequence left to right						
9.0 Visually matches identical words in group of grossly different written words (e.g., cat, house, ball, cat, boy)						
10.0 Visually matches identical words in group of similar written words (e.g., cat, hat, rat, cat, car)						
11.0 Names capital and lower case consonants when shown written letter						
12.0 Names capital and lower case vowels when shown written letter						

- 47.0 Uses independent reading to initiate activities (e.g. hobbies)
- 48.0 Researches given topic. Locates books in library using card catalogue.
- 49.0 Follows written instructions in sequence to complete an activity (e.g., arrives at location using written directions).
- 50.0 Reads at average rate for peer group.

1	2	3	4	5	6

	1	2	3	4	5	6
37.0 Performs all addition and subtraction facts to 1,000						
38.0 Solves problems using $1/2$, $1/4$, $1/3$, $2/3$, $3/4$						
39.0 Performs multiplication combinations to 3 (e.g., $3 \times 9 = 27$).						
40.0 Solves practical word problems requiring addition and subtraction.						
41.0 Performs division facts to 3 (e.g., $15 \div 3 = 5$).						
42.0 Performs multiplication combinations and division facts to 9 ($9 \times 6 = 54$; $54 \div 9 = 6$)/ to 12						
43.0 Multiplies and divides two-place numbers by one place numbers						
44.0 Multiplies and divides three - or four-place numbers by one-place numbers.						
45.0 Solves practical word problems requiring multiplication and division						
46.0 Multiplies and divides two-place numbers by two-place numbers						
47.0 Multiplies and divides three or four-place numbers by two-place numbers.						
48.0 Equates fraction and decimal notation ($3/4 = .75$)						
49.0 Adds and subtracts fraction and decimal quantities.						
50.0 Multiplies and divides fractions and decimals. Computes simple percentages (5% of \$2.25)						

- 36.0 Prints/writes father's/mother's first and last name, without model.
- 37.0 Prints/writes number and street in address without model.
- 38.0 Prints/writes simple paragraphs, without model
- 39.0 Copies letter(s) or word(s) that is on left of same page
- 40.0 Copies letter(s) or word(s) that is above on same page
- 41.0 Copies letter(s) or word(s) that is on separate paper to the left or above
- 42.0 Copies six-inch letters from board located one foot away from pupil/three feet away/six feet away
- 43.0 Copies some letters of word from board in front of room
- 44.0 Copies all letters and words from board in front of room
- 45.0 Prints/writes personal letters. Prints/writes full address
- 46.0 Prints/writes letters with appropriate salutations, closings and placement. Addresses envelope. Fills out application forms
- 47.0 Prints/writes legibly using consistent slant, pencil pressure, spacing between letters
- 48.0 Holds pencil in relaxed fashion; writes for extended period of time without stopping because of tired hand
- 49.0 Writes own signature
- 50.0 Prints and writes all written communication (e.g., factual, creative, persuasive, personal).

1	2	3	4	5	6

IDENTIFYING BEHAVIORS:

Spells according to own rules ● Pairs sounds to letters incorrectly ● Blends sounds incorrectly ● Gives up when asked to spell

Date of observation _____

- 1.0 Says what sound the written letters m, p, b make
- 2.0 Points out which letter in a word makes a given sound (e.g., points to p in pat)
- 3.0 Verbalizes which letter in a word makes a given sound (e.g., says "p" in pat).
- 4.0 Writes letter when its name is spoken (e.g., writes p).
- 5.0 Writes letter when its sound is spoken
- 6.0 Says what sound the written letters h, w, wh make
- 7.0 Points out which letter(s) in a word makes a given sound (e.g., points to h in hat)
- 8.0 Verbalizes which letter(s) in a word makes a given sound (e.g., says "h" in hat).
- 9.0 Writes letter(s) when its name is spoken (e.g., writes h).
- 10.0 Writes letter(s) when its sound is spoken.
- 11.0 Says what sound the written letters t, d, c, k, g, f, v make.
- 12.0 Points out which letter in a word makes a given sound.
- 13.0 Verbalizes which letter in a word makes a given sound.
- 14.0 Writes letter when its name is spoken (e.g., writes t).
- 15.0 Writes letter when its sound is spoken

	1	2	3	4	5	6

	1	2	3	4	5	6
16.0 Says what sound the written letters l, r, n, j, y, s, z, x make.						
17.0 Points out which letter makes a given sound (e.g., r in rat).						
18.0 Verbalizes which letter makes a given sound (e.g., says "r" in rat)						
19.0 Writes which letter makes a given sound (e.g., writes r)						
20.0 Writes letter when its sound is spoken.						
21.0 Says what long sound the written letters a, e, i, o, u, y make (see Articulation).						
22.0 Says what short sound the written letters a, e, i, o, u, y make (See Articulation).						
23.0 Points out which letter in a word makes a given sound (e.g., points to a in pat, a in paper).						
24.0 Verbalizes which letter in a word makes a given sound (e.g., says "a" in pat, paper).						
25.0 Writes letter when its name is spoken (e.g., writes a)						
26.0 Writes letter when its sound is spoken (e.g., writes a for a, ä).						
27.0 Says what sound the following written blends make: th, wh, ch, pl, dr, ck, sl, st, tr, br, sh, gr, pr, wr, sm, sk, sp, cl, bl, fl, fr, kn.						
28.0 Points out which letters in a word make a given sound (e.g., points to sp in spat).						
29.0 Verbalizes which letters in a word make a given sound (e.g., says "sp" in spat)						
30.0 Writes letters when their sound blend is spoken						
31.0 Says what sound vowel diphthongs ou, oi, oo make.						
32.0 Points out which letters in a word make a given sound (e.g., points to ou in out)						

- 33.0 Verbalizes which letters in a word make a given sound (e.g., says "ou" in out).
- 34.0 Writes letters when diphthong sound is spoken. . .
- 35.0 Decodes initial consonant of a word.
- 36.0 Decodes initial and final consonants of a word
- 37.0 Decodes initial, final and medial consonants of a word
- 38.0 Decodes initial, final and medial vowels of a word
- 39.0 Spells familiar one-syllable words
- 40.0 Spells meaningful units
- 41.0 Decodes familiar multi-syllabic words by breaking them into meaningful unit and letter sounds
- 42.0 Blends letters and meaningful units to spell the familiar multi-syllabic word as a unit . . .
- 43.0 Spells unfamiliar (unknown spelling) one-syllable words
- 44.0 Spells unfamiliar multi-syllabic words
- 45.0 Spells words which are similar in consonant sounds
- 46.0 Spells words which are similar in vowel sounds . .
- 47.0 Spells similar words correctly when context provided
- 48.0 Spells homonyms (e.g., ate, eight) correctly when context provided.
- 49.0 Spells aloud or writes according to conventional standards
- 50.0 Uses dictionary to locate spelling of unfamiliar words

1	2	3	4	5	6

39 REASONING

IDENTIFYING BEHAVIORS:

Does not sort objects correctly according to color, length, size, shape, class, category, similarities, differences ● Has difficulty making judgments in sequence, size, weight, situation

Date of observation _____

- 1.0 Sorts objects by color/shape/size/length. . .
- 2.0 Points to or places object up, down/on, in, out/under, over/top, bottom/by, beside, behind/before, after/above, below/in, front, back/around, through.
- 3.0 Draws picture to illustrate one piece of information (e.g., draws a man)
- 4.0 Locates which out of five objects or pictures doesn't belong in same class/category (e.g., slipper, cowboy boot, baby shoe, apple, high heel)
- 5.0 Gives one reason why object or pictured object doesn't belong with other four
- 6.0 Sorts five multiply-classed objects or pictures according to class/category (e.g., doctor, mailman, car, truck, barber)
- 7.0 Names classes/categories of sorted objects. .
- 8.0 Sorts five multiply-classed pictured objects according to function
- 9.0 Matches like objects/pictures of objects. . .
- 10.0 Matches like letters/words.
- 11.0 Places three simple pictures in sequence. . .
- 12.0 Orders three written or verbal sentences in sequence.
- 13.0 Makes judgments in size (e.g., determines which of three similarly-sized pictured objects is largest/smallest in reality) . . .

1	2	3	4	5	6

	1	2	3	4	5	6
14.0						
15.0						
16.0						
17.0						
18.0						
19.0						
20.0						
21.0						
22.0						
23.0						
24.0						
25.0						
26.0						
27.0						
28.0						

	1	2	3	4	5	6
29.0						
30.0						
31.0						
32.0						
33.0						
34.0						
35.0						
36.0						
37.0						
38.0						
39.0						
40.0						
41.0						
42.0						
43.0						

- 29.0 Orders five written or verbal sentences in sequence.
- 30.0 Completes sequential pattern using abstract media (e.g., infant, old man, toddler, teenager, adult).
- 31.0 Makes judgments in sequence (e.g., determines what might happen next after shown two sequenced pictures)
- 32.0 Matches objects, pictures, words, sounds that belong together (e.g., draws line to match the word cow with milk, dog with bark, bat with ball).
- 33.0 Matches opposites (e.g., hot and cold, fat and skinny, laugh and cry
- 34.0 Completes analogies when given three of the four words/concepts/pictures (e.g., airplane is to sky as boat is to _____, comb is to hair and toothbrush is to _____).
- 35.0 Sorts numbers into piles of ones, tens, hundreds, etc..
- 36.0 Sorts letters into piles of vowels and consonants
- 37.0 Sorts words into piles of nouns, verbs, prepositions, adjectives, etc
- 38.0 Alphabetizes a group of words by first letter of word
- 39.0 Alphabetizes a group of words using all letters in word
- 40.0 Locates familiar (known meaning and spelling) words in the dictionary (e.g., cat, good, black, small, work)
- 41.0 Locates unfamiliar (unknown meaning and spelling) words in dictionary
- 42.0 Uses index to find page on which specific information is located.
- 43.0 Determines possible effect(s) of a given cause (e.g., what might happen if a match is put to paper)

- 44.0 Determines possible cause(s) of a given effect (e.g., what could cause a flood)
- 45.0 Determines possible consequence(s) of a given action in a choice of two
- 46.0 Determines possible consequences of both actions in a choice of two.
- 47.0 Compares consequences of both actions
- 48.0 Makes decision based upon the consequences of the two actions
- 49.0 Determines possible consequences of three or more actions in a multiple-choice situation .
- 50.0 Explains meaning or moral of fairy tales, fables, proverbs, sayings, popular songs, news events, etc.

1	2	3	4	5	6

40
MUSIC & RHYTHMS

IDENTIFYING BEHAVIORS:

Moves to music in non-rhythmic way ● Marches/dances ignoring beat ● Uses rhythm instrument but produces no pattern

Date of observation _____

	1	2	3	4	5	6
1.0 Mimics simple gross rhythmic hand movements (e.g., claps with music)						
2.0 Entertains self playing with musical toys (e.g., push/pull type toy)						
3.0 Mimics simple gross rhythmic foot movements (e.g., marks time with feet)						
4.0 Moves in circular pattern						
5.0 Sways and rocks whole body using simple rhythmic movement						
6.0 Makes fine hand/foot rhythmic movements (e.g., snaps fingers, taps foot)						
7.0 Plays rhythm instruments.						
8.0 Marches in time to repetitious beat						
9.0 Shifts body rhythm when music tempo changes						
10.0 Participates in group songs with singing voice						
11.0 Follows/mimics others' play activities.						
12.0 Hums/sings parts of familiar songs.						
13.0 Plays simple rhythmic patterns on rhythm sticks						
14.0 Sing phrases of songs.						
15.0 Reproduces some actions to familiar songs						
16.0 Claps to beat of familiar songs or to speech cadence/patterns.						
17.0 Bounces ball (rhythmically)						

	1	2	3	4	5	6
18.0 Matches notes or tones.						
19.0 Imitates high and low notes or tones vocally.						
20.0 Plays records at appropriate speeds						
21.0 Plays rhythm instrument in simple pattern . .						
22.0 Improvises body movements to follow tempo/ rhythm						
23.0 Sings whole songs by rote						
24.0 Plays rhythm instrument in various rhythm patterns.						
25.0 Sings parts of contemporary songs from memory						
26.0 Plays accent beat of music on rhythm instrument.						
27.0 Plays a few bars of music on melody instrument.						
28.0 Dances using simple steps (e.g., modern dance or waltz)						
29.0 Sings simple rounds taking one part						
30.0 Performs square dancing						
31.0 Plays rhythm counterpoint on rhythm instrument.						
32.0 Plays instrument or sings following conductor's direction in group (e.g., loud, soft)						
33.0 Carries simple harmony to melody.						
34.0 Participates in social dances with a partner.						

41 ART & CRAFTS

IDENTIFYING BEHAVIORS:

Scribbles but does not draw ● Tears/rips paper but produces no designs ● Uses paste ineffectively ● Has difficulty cutting with scissors

Date of observation _____

- 1.0 Entertains self looking at picture books.
- 2.0 Makes one-color drawings.
- 3.0 Finger paints
- 4.0 Colors picture using a variety of colored crayons/pencils
- 5.0 Paints pictures using a variety of colors
- 6.0 Makes simple shapes from clay
- 7.0 Draws/paints, telling or showing what he is doing
- 8.0 Relates color to objects (e.g., colors apples red)
- 9.0 Entertains self with resources at hand.
- 10.0 Cuts/tears paper to make designs/shapes
- 11.0 Pastes materials to make a collage.
- 12.0 Forms geometric shapes with connecting (e.g., tinker or lego) or stack toys (e.g., blocks, rings).
- 13.0 Draws simple recognizable forms on request (e.g., man, dog).
- 14.0 Uses art skills to make a craft product (e.g., cut, paste).
- 15.0 Cuts/pastes a variety of materials to make 3D design
- 16.0 Pastes colored cutouts to make a complete picture
- 17.0 Divides pictures into different areas (e.g., ground, sky)

	1	2	3	4	5	6

	1	2	3	4	5	6
18.0						
19.0						
20.0						
21.0						
22.0						
23.0						
24.0						
25.0						
26.0						
27.0						
28.0						
29.0						
30.0						
31.0						
32.0						
33.0						

- 18.0 Makes simple product by weaving
- 19.0 Models with clay.
- 20.0 Builds objects with common materials (e.g., twigs, paperclips).
- 21.0 Designs and constructs collages
- 22.0 Uses arts and crafts skills during leisure time.
- 23.0 Scales objects in drawings (e.g., car larger than man)
- 24.0 Carves soap, balsa wood
- 25.0 Entertains self with solitary games
- 26.0 Uses a variety of art techniques for effect (e.g., shading)
- 27.0 Expresses movement in drawings
- 28.0 Uses wood-working skills to make a product.
- 29.0 Assembles plastic or wood kits.
- 30.0 Uses sewing skills to make a product.
- 31.0 Draws simple perspectives
- 32.0 Copies simple art motifs/geometric designs.
- 33.0 Makes decorative house accessories.

PRE-VOCATIONAL SKILLS

IDENTIFYING BEHAVIORS:

Neglects to determine information about potential job(s) ● Prepares inadequately for job interviews and jobs ● Gets lost when going to work ● Appears inept/awkward on the job ● Arrives late for work/appointments ● Spends money on inappropriate items and has an inadequate amount left for necessities

Date of observation _____

	1	2	3	4	5	6
1.0 Determines own skills possessed						
2.0 Determines job area interests after participating in a number of training settings . . .						
3.0 Reads newspaper to locate jobs or training. .						
4.0 Contacts Department of Human Resources to locate jobs or training						
5.0 Determines job possibilities in the community						
6.0 Identifies skills needed for jobs in community						
7.0 Determines need for additional training based on interest and current skills.						
8.0 Determines tools or equipment needed for each job, if possible.						
9.0 Role plays job interviews - demonstrates variety of roles applicants can play.						
10.0 Discusses the consequences of choosing job/company unwisely.						
11.0 Role plays on-the-job behavior: how to address or interact with boss, co-workers, others . .						
12.0 Fills out job applications.						
13.0 Determines how to get to potential job/interviews.						
14.0 Uses elevators or steps to get to higher floors						

- 15.0 Determines job-related information: duties, hours, location, pay and pay period, benefits, tools required, type of dress, number of people to be worked with and skill levels required
- 16.0 Acquires necessary tools for obtained job
- 17.0 Determines method and route for travel.
- 18.0 Describes his location by street signs.
- 19.0 Rides bus to one specific location.
- 20.0 Travels to and from work.
- 21.0 Uses the community public transportation system with no change of bus
- 22.0 Uses the community public transportation system with bus change required.
- 23.0 Uses alternate method(s) of transportation if one is unavailable.
- 24.0 Uses public transportation for unfamiliar journeys.
- 25.0 Arrives at work on time and follows daily lunch/break schedule.
- 26.0 Demonstrates value of coins to dollar
- 27.0 Pays for lunches and transportation, making correct change, if required
- 28.0 Records number of hours spent on job.
- 29.0 Calculates wages for hours worked
- 30.0 Calculates wages for hours worked minus approximate deductions.
- 31.0 Accepts criticism and attempts to implement suggestions
- 32.0 Stops work on project when mistake is identified.
- 33.0 Asks for advice after identifying mistake
- 34.0 Identifies and corrects mistake on project.

	1	2	3	4	5	6

	1	2	3	4	5	6
35.0 Accepts and follows directions.						
36.0 Participates in group projects.						
37.0 Works alone						
38.0 Maintains tools in proper condition with supervision						
39.0 Maintains tools without supervision						
40.0 Uses approximate amount of material required for project (after training) - some waste						
41.0 Uses only amount of material required for project - little waste.						
42.0 Evaluates own performance based on company or supervisor standards						
43.0 Works slowly - has to be reminded of speed required or schedule to be met.						
44.0 Works steadily at reasonable speed to get job done.						
45.0 Identifies banking deposit slips, withdrawal slips and checks.						
46.0 Makes bank deposits/withdrawals and writes checks						
47.0 Determines necessities for living and approximates costs of rent, food, clothing, transportation, etc.						
48.0 Works out a simple budget and budgets pay-check						
49.0 Follows budget.						
50.0 Discusses and role plays appropriate behaviors relative to different social and work situations. Participates in group work evaluations. Provides recommendations						

- 35.0 Accepts and follows directions.
- 36.0 Participates in group projects.
- 37.0 Works alone
- 38.0 Maintains tools in proper condition with supervision
- 39.0 Maintains tools without supervision
- 40.0 Uses approximate amount of material required for project (after training) - some waste
- 41.0 Uses only amount of material required for project - little waste.
- 42.0 Evaluates own performance based on company or supervisor standards
- 43.0 Works slowly - has to be reminded of speed required or schedule to be met.
- 44.0 Works steadily at reasonable speed to get job done.
- 45.0 Identifies banking deposit slips, withdrawal slips and checks.
- 46.0 Makes bank deposits/withdrawals and writes checks
- 47.0 Determines necessities for living and approximates costs of rent, food, clothing, transportation, etc.
- 48.0 Works out a simple budget and budgets pay-check
- 49.0 Follows budget.
- 50.0 Discusses and role plays appropriate behaviors relative to different social and work situations. Participates in group work evaluations. Provides recommendations

KITCHEN SKILLS

IDENTIFYING BEHAVIORS:

Washes dishes ineffectively ● Puts dishes away in wrong places ● Neglects cleaning of kitchen and appliances ● Spills while stirring, carrying liquids ● Burns food ● Burns self when removing food from oven ● Needs help in preparing shopping list, selecting food items ● Has difficulty reading and following menus ● Neglects to refrigerate frozen foods ● Neglects to set table completely

Date of observation _____

- 1.0 Evidences desire to help another cook or prepare food - asks or communicates in some other fashion
- 2.0 Scrapes and rinses dishes
- 3.0 Measures detergent for soapy hot water.
- 4.0 Washes dishes with another person
- 5.0 Washes dishes alone
- 6.0 Dries dishes or arranges dishes in proper places in drying rack
- 7.0 Puts dishes away in proper places
- 8.0 Cleans up kitchen (picks up dishes, cleans table, kitchen area).
- 9.0 Cleans sink
- 10.0 Cleans stove.
- 11.0 Cleans refrigerator
- 12.0 Cleans cupboards, cleans drawers.
- 13.0 Sweeps floors
- 14.0 Uses common available kitchen utensils (e.g., knives, spoons, etc.)
- 15.0 Cleans produce.
- 16.0 Cuts food into large pieces when preparing food for meals.

1	2	3	4	5	6

	1	2	3	4	5	6
17.0 Peels and grates food for meals						
18.0 Shells and dices foods.						
19.0 Identifies different foods (meats, fish, poultry, vegetables, fruits, cereal grains, dairy).						
20.0 Stirs food without spilling						
21.0 Carries filled container without spilling						
22.0 Obtains ingredients for recipe when told/ shown what they are						
23.0 Carries out operations called for in recipe when those operations are explained and demonstrated.						
24.0 Follows recipe with supervision						
25.0 Uses standard solid and liquid measures (cups, teaspoons, etc.)						
26.0 Tells when a unit of time has passed. Sets oven timer.						
27.0 Set oven/burners to given temperature						
28.0 Regulates heat of oven/burners as cooking progresses.						
29.0 Uses pot holders to put items in oven or remove them						
30.0 Uses available kitchen appliances (e.g., can opener, egg beater, blender, mixer, toaster, coffee maker).						
31.0 Follows oral recipe (prepares and cooks). Follows written recipe.						
32.0 Compiles shopping list from recipe(s)						
33.0 Compiles shopping list from items missing from home stock						
34.0 Determines approximate amount of money required for amount of food to be purchased						
35.0 Picks food off shelves in store using shopping list for choices						

	1	2	3	4	5	6
36.0 Pays for food. Determines correct amount of change (if any) to be received.						
37.0 Places food in home refrigerator/freezer that was in store's refrigerator/freezer						
38.0 Places opened food in refrigerator.						
39.0 Places appropriate foods in refrigerator or on shelves.						
40.0 Chooses food for a simple meal (main dish, vegetable, dessert) - plans a simple menu.						
41.0 Plans simple menus for entire day's meals						
42.0 Prepares simple meals from previously prepared menus.						
43.0 Prepares meal which includes complex dish requiring multiple steps (e.g., casserole, cake, cookies, etc.).						
44.0 Cleans up kitchen after preparing food (includes storing left-over food and returning ingredients to shelves/storage)						
45.0 Identifies four basic food groups (meat, vegetables and fruits, cereals, dairy). Prepares meals so that all groups are represented during day						
46.0 Places dishes/glasses on the table.						
47.0 Places silver on the table.						
48.0 Places tablecloth or placemats on the table. Places napkins at each place.						
49.0 Sets entire table by self						
50.0 Serves food by self						

44 HOMEMAKING SKILLS

IDENTIFYING BEHAVIORS:

Leaves bed unmade ● Uses vacuum ineffectively ● Neglects to clean house ● Attempts to use iron but does not remove wrinkles ● Needs reminders to wash clothes ● Leaves dust on furniture ● Lets garbage, trash, ash trays overflow

Date of observation _____

- 1.0 Mimics adult's concern about spill or dirt.
- 2.0 Mimics adult's cleanup behavior
- 3.0 Evidences concern about or pays attention to spills or dirt.
- 4.0 Cleans up spills or dirt by cloth, mop or broom when told it is necessary
- 5.0 Picks up paper and trash
- 6.0 Places trash in proper receptacle
- 7.0 Plays house, performing duties that parents or other adults have been observed to do
- 8.0 Plays house, performing role-differentiated duties; girl plays mother's role, boy plays father's role
- 9.0 Dusts furniture
- 10.0 Empties wastebaskets, ashtrays, garbage can
- 11.0 Vacuums small room.
- 12.0 Vacuums more than one room
- 13.0 Cleans up entire house using vacuum cleaner
- 14.0 Determines when vacuuming is necessary.
- 15.0 Cleans or washes sinks, toilets, floors, walls, mirrors, chalk boards, erasers, etc., with supervision
- 16.0 Cleans or washes sinks, toilets, floors, walls, mirrors, chalkboards, erasers, etc. without supervision

	1	2	3	4	5	6
1.0						
2.0						
3.0						
4.0						
5.0						
6.0						
7.0						
8.0						
9.0						
10.0						
11.0						
12.0						
13.0						
14.0						
15.0						
16.0						

	1	2	3	4	5	6
17.0 Waxes floors with supervision						
18.0 Waxes floors without supervision.						
19.0 Cleans house when reminded it is necessary. .						
20.0 Independently determines when to clean house.						
21.0 Cleans or dusts using appropriate tool (e.g., broom, mop, vacuum, rag, brush)						
22.0 Waters indoor plants.						
23.0 Hand washes clothes in sink						
24.0 Helps another wash clothes in machine						
25.0 Helps another dry clothes in machine or on line.						
26.0 Sets water/air temperature of washer/dryer. .						
27.0 Washes clothes when collected and sorted by color, fabric, amount by another person using pre-measured washing products						
28.0 Washes previously sorted clothes using cor- rect amounts of washing products						
29.0 Identifies clothes in need of washing						
30.0 Collects, sorts and washes clothes						
31.0 Dries clothes - hangs or machine dries. . . .						
32.0 Helps fold, put away clothes.						
33.0 Folds and puts away clothes						
34.0 Helps with ironing						
35.0 Irons small flat clothes						
36.0 Irons simple blouses.						
37.0 Irons shirts, dresses, pants, etc. and hangs or folds them						
38.0 Puts away ironed garments						
39.0 Determines when clothes need ironing (appear- ance, situational use).						

- 17.0 Waxes floors with supervision
- 18.0 Waxes floors without supervision.
- 19.0 Cleans house when reminded it is necessary. .
- 20.0 Independently determines when to clean house.
- 21.0 Cleans or dusts using appropriate tool (e.g.,
broom, mop, vacuum, rag, brush)
- 22.0 Waters indoor plants.
- 23.0 Hand washes clothes in sink
- 24.0 Helps another wash clothes in machine
- 25.0 Helps another dry clothes in machine or on
line.
- 26.0 Sets water/air temperature of washer/dryer. .
- 27.0 Washes clothes when collected and sorted by
color, fabric, amount by another person
using pre-measured washing products
- 28.0 Washes previously sorted clothes using cor-
rect amounts of washing products
- 29.0 Identifies clothes in need of washing
- 30.0 Collects, sorts and washes clothes
- 31.0 Dries clothes - hangs or machine dries. . . .
- 32.0 Helps fold, put away clothes.
- 33.0 Folds and puts away clothes
- 34.0 Helps with ironing
- 35.0 Irons small flat clothes
- 36.0 Irons simple blouses.
- 37.0 Irons shirts, dresses, pants, etc. and hangs
or folds them
- 38.0 Puts away ironed garments
- 39.0 Determines when clothes need ironing (appear-
ance, situational use).

45 OUTDOOR SKILLS

IDENTIFYING BEHAVIORS:

Waters lawn, missing large areas ● Has difficulty using lawnmower ● Cleans car/
house exterior/lawn poorly ● Lacks gardening skills

Date of observation _____

- 1.0 Waters lawn/ground plants/seedbeds with hose.
- 2.0 Waters lawn with automatic sprinkler.
- 3.0 Cuts lawn with hand mower
- 4.0 Cuts lawn with power mower.
- 5.0 Rakes lawn for grass/leaves
- 6.0 Identifies and uses common gardening tools .
- 7.0 Cleans, maintains garden tools and returns them to their storage area.
- 8.0 Digs hole for tree/bush
- 9.0 Turns ground over
- 10.0 Rakes ground to level and clean
- 11.0 Digs furrows for seeds.
- 12.0 Plants seeds at regular intervals or broadcasts them.
- 13.0 Covers seeds with correct amount of soil. . .
- 14.0 Identifies weeds.
- 15.0 Pulls weeds
- 16.0 Identifies plant disease or insect problems .
- 17.0 Obtains advice on garden problems
- 18.0 Prunes trees/shrubs using appropriate tools .
- 19.0 Starts/stops power mower.
- 20.0 Sprays plants for insects, disease.
- 21.0 Places plants/bushes, trees in ground around house

	1	2	3	4	5	6

- 22.0 Prepares cuttings using appropriate tools . .
- 23.0 Mixes soil.
- 24.0 Prepares soil flats
- 25.0 Propagates seeds.
- 26.0 Transplants sprouts to cans
- 27.0 Stacks and stores flats and cans.
- 28.0 Pots trees.
- 29.0 Washes flats and cans
- 30.0 Trims lawn
- 31.0 Trims hedges.
- 32.0 Shapes trees/bushes - advanced pruning. . .
- 33.0 Fertilizes container plants
- 34.0 Sets and maintains gopher traps
- 35.0 Operates rototiller
- 36.0 Operates tractor.
- 37.0 Operates or works in roadside fruit and vegetable stand.
- 38.0 Hauls appropriate trash and cuttings to compost pile
- 39.0 Irrigates large areas
- 40.0 Picks field crops
- 41.0 Sorts picked crops for ripeness, edibility. .
- 42.0 Sacks and loads picked crops for shipment . .
- 43.0 Mixes paint
- 44.0 Paints house.
- 45.0 Cleans house windows.
- 46.0 Cleans car interior and car windows

1	2	3	4	5	6

- 47.0 Washes car.
- 48.0 Washes and dries car.
- 49.0 Washes, dries and polishes car.

1	2	3	4	5	6

46 SIGN LANGUAGE

IDENTIFYING BEHAVIORS:

Uses only gestures and facial expressions to communicate ● Identifies a limited number of signs ● Does not produce signs on own ● Uses one sign for many words ● Reads and signs only single words ● Neglects to interpret face, body of speaker to get clues ● Neglects to use own body to give clues ● Signs using gross movements ● Signs only noun and verb in sentence ● Neglects to sign prepositions, conjunctions, articles, plurals, suffixes, etc ● Uses one sign for all tenses of verb ● Signs using inconsistent rhythm ● Signs using incorrect syntax

Date of observation _____

- 1.0 Communicates by pulling another to show him object, person or situation.
- 2.0 Uses gestures (facial, arm, feet) to make wants or needs known.
- 3.0 Watches face and body of speaker to get clues as to meaning of signed communication
- 4.0 Responds to single signs pertaining to own wants or needs when signed by another (e.g., more, mama, no, water)
- 5.0 Imitates single signs expressing own wants or needs signed by another.
- 6.0 Produces single signs expressing own wants or needs without a model
- 7.0 Uses one sign for many related things or for similarly formed signs.
- 8.0 Uses face and body to give clues as to meaning of signed communication

	1	2	3	4	5	6

- 9.0 Smiles and frowns to give clue to meaning of signed communication.
- 10.0 Uses hands, arms, feet, shoulders, knees to add expression to signs (e.g., tiptoes, stamps, shrugs).
- 11.0 Uses speed and vigor of signing to express haste, fear, anger, laziness, etc.
- 12.0 Responds to sign for own name when signed by another
- 13.0 Imitates sign for own name when signed by another.
- 14.0 Produces signs for own name without a model
- 15.0 Pairs siblings, classmates, friends with their name signs when shown their signs by another.
- 16.0 Imitates signs for siblings, etc., when signed by another
- 17.0 Produces sign for siblings, etc., without a model.
- 18.0 Points to 5 familiar objects when shown their signs by another.
- 19.0 Imitates signs for 5 familiar objects when signed by another.
- 20.0 Produces sign for 5 familiar objects without a model
- 21.0 Points to 10 familiar objects when shown their signs by another.
- 22.0 Imitates signs for 10 familiar objects when signed by another
- 23.0 Produces signs for 10 familiar objects without a model

1	2	3	4	5	6

- 24.0 Pairs 10 adjective signs signed by another with appropriate pictures, objects.
- 25.0 Produces 10 adjective signs without a model.
- 26.0 Pairs 10 action verbs signed by another with their appropriate actions .
- 27.0 Produces signs for 10 action verbs without a model
- 28.0 Reads and signs 2-word phrases
- 29.0 Points to 20 familiar objects when shown their sign by another. Points to 50. Points to 100.
- 30.0 Produces signs for 20 familiar objects without a model. Produces signs for 50, for 100
- 31.0 Pairs 20 verb signs signed by another with their appropriate actions. Pairs 50
- 32.0 Produces signs for 20 action verbs without a model. Produces signs for 50
- 33.0 Pairs 20 adjective signs signed by another with appropriate pictures, objects. Pairs 50 signs.
- 34.0 Produces 20 adjective signs without a model. Produces 50 adjective signs . .
- 35.0 Reads and signs 3-word phrases. . . .
- 36.0 Reads and signs 4-word phrases. . . .
- 37.0 Reads and signs kernel sentences with noun and verb phrase.
- 38.0 Signs using precise rather than gross movements.

1	2	3	4	5	6

- 39.0 Reads and signs pronouns and possessive pronouns.
- 40.0 Reads and signs present forms of the verb to be (e.g., am, are, is)
- 41.0 Reads and signs prepositions, articles, conjunctions, prefixes, suffixes, numbers and plurals.
- 42.0 Reads and signs questions. Uses facial expressions to give clue that question is being signed.
- 43.0 Reads and signs conversations. Initiates signed conversations.
- 44.0 Reads and signs described events in the past tense.
- 45.0 Reads and signs described events in the future tense
- 46.0 Reads and signs compound sentences
- 47.0 Reads and signs complex sentences.
- 48.0 Signs conversations with consistent shythm
- 49.0 Converses with signs using fingerspelling only to communicate words which have no sign or for which the sign is not known
- 50.0 Signs conversations simultaneously as they are spoken

1	2	3	4	5	6

47 FINGERSPELLING

IDENTIFYING BEHAVIORS:

Neglects to watch fingerspeller to get clues as to meaning of communication ●
 Fingerspells using only general configurations of words ● Imitates letters
 but does not produce independently ● Fingerspells only first letter of names ●
 Identifies only first letter of words, names ● Fingerspells using imprecise
 movements ● Fingerspells letters with rigid fingers ● Fingerspells letters
 within word in inconsistent rhythm ● Fingerspells words within sentence in
 consistent rhythm ● Neglects to pause between words ● Neglects to use
 abbreviations

Date of observation _____

- 1.0 Watches face and body of fingerspeller to get clues as to meaning of communication
- 2.0 Recognizes the distinctive finger movement of a particular fingerspelled letter as the symbol for own name
- 3.0 Relates general configuration of own name to self
- 4.0 Recognizes the distinctive finger movement of particular fingerspelled letters as the symbol for names of classmates and siblings
- 5.0 Relates general configurations of names of classmates and siblings to them
- 6.0 Recognizes the distinctive finger movement of particular fingerspelled letters as the symbol for familiar 3 and 4 letter words
- 7.0 Relates general configuration of familiar 3 and 4 letter words to their pictures or other symbols.
- 8.0 Uses face and body to give clues as to fingerspelled communication
- 9.0 Imitates first letter of own name when fingerspelled by another

1	2	3	4	5	6

	1	2	3	4	5	6
10.0						
11.0						
12.0						
13.0						
14.0						
15.0						
16.0						
17.0						
18.0						
19.0						
20.0						
21.0						
22.0						
23.0						
24.0						

	1	2	3	4	5	6
25.0						
26.0						
27.0						
28.0						
29.0						
30.0						
31.0						
32.0						
33.0						
34.0						
35.0						
36.0						
37.0						
38.0						
39.0						
40.0						

- 41.0 Identifies punctuation when fingerspelled
in a sentence.
- 42.0 Identifies questions when fingerspelled by
another.
- 43.0 Fingerspells phrases. Fingerspells 4 and 5
word sentences
- 44.0 Relates sentences of more than 5 words to
pictures or to the printed sentence . . .
- 45.0 Fingerspells sentences of more than 5
words.
- 46.0 Relates conversations fingerspelled slowly
by another to pictures or to the printed
conversation
- 47.0 Fingerspells questions correctly.
- 48.0 Fingerspells conversations slowly
- 49.0 Relates conversations fingerspelled rapidly
by another to pictures or to the printed
conversation.
- 50.0 Fingerspells conversations as rapidly as
they are spoken.

1	2	3	4	5	6

48 SPEECH READING

IDENTIFYING BEHAVIORS:

Neglects to watch lips and eyes of speaker ● Reads only words paired with clues ● Follows verbal commands only when paired with clues ● Reads only known words ● Reads lips only of familiar person ● Reads lips of speakers in a gr. with great difficulty ● Neglects to ask speaker to repeat or rephrase misunderstood communication ● Does not watch entire message of speaker ● Acts on incomplete reading of message ● Participates only in short conversations ● Participates only in conversations about known topics

Date of observation _____

- 1.0 Watches facial and bodily expressions of speaker to get clues as to meaning of communication
- 2.0 Watches lips and eyes of speaker to get clues as to meaning of communication
- 3.0 Reads own name on lips when paired with physical, facial, visual, tactile clues
- 4.0 Reads own name on lips with no clues
- 5.0 Locates orally requested object when identical object is offered as clue
- 6.0 Imitates action, requested orally, when shown action as clue.
- 7.0 Locates orally requested object when picture of object is offered as clue
- 8.0 Imitates action, requested orally, when picture of action is offered as clue
- 9.0 Locates orally requested object when outline of object is offered as clue
- 10.0 Imitates action, requested orally, when silhouette of action is offered as clue.

1	2	3	4	5	6

- 11.0 Locates orally requested object with no visual clues.
- 12.0 Imitates action, requested orally, with no visual clues.
- 13.0 Points to orally described object when visual clues are given (e.g., pictures of described object).
- 14.0 Points to orally described object when physical gestures are given as clues (e.g., points to round block as sees circle made in air)
- 15.0 Points to orally described object when tactile clues are given (e.g., points to the furry animal as feels fur hat)
- 16.0 Points to orally described object when facial expressions are given as clues (e.g., points to happy girl as sees teacher smile).
- 17.0 Points to orally described object with no clues.
- 18.0 Watches speaker give entire 1-step verbal command.
- 19.0 Follows 1-step verbal command with physical, facial, visual and tactile clues.
- 20.0 Follows 1-step verbal command with 3 types of clues (e.g., physical, facial, and visual).
- 21.0 Follows 1-step verbal command with 2 types of clues.
- 22.0 Follows 1-step verbal command with 1 type of clue.
- 23.0 Follows 1-step verbal command with no clues.

1	2	3	4	5	6

- 24.0 Watches speaker give entire 2-step verbal command.
- 25.0 Follows 2-step verbal command with some physical, facial, visual, tactile clues.
- 26.0 Follows 2-step verbal command with no clues.
- 27.0 Watches speaker give entire 3-step verbal command.
- 28.0 Follows 3-step verbal command with some clues.
- 29.0 Follows 3-step verbal command with no clues.
- 30.0 Follows verbal command containing known words.
- 31.0 Follows verbal command containing 1 unknown word
- 32.0 Follows verbal command containing 2 unknown words
- 33.0 Follows verbal command containing more than 2 unknown words
- 34.0 Differentiates sentences which differ only in 1 visible, non-look-alike word (e.g., pan, far)
- 35.0 Differentiates sentences which differ only in 1 visible, look-alike word (e.g., pan, map)
- 36.0 Participates in short (e.g., 3 - 4 sentences) conversation about a known topic.
- 37.0 Participates in lengthy (e.g., 10 - 20 sentences) conversation about a known topic

1	2	3	4	5	6

- 38.0 Participates in lengthy conversation about an unknown topic
- 39.0 Participates in conversation using lip-reading to understand communication of familiar person.
- 40.0 Participates in conversation using lip-reading to understand 1 unfamiliar person, 2 unfamiliar people
- 41.0 Participates in conversation using lip-reading to understand group of familiar people, group of unfamiliar people
- 42.0 Reads any speaker from full-face position.
- 43.0 Reads any speaker from less than full-face position (e.g., profile)
- 44.0 Reads any speaker in well-lighted position.
- 45.0 Reads any speaker in less than well-lighted position
- 46.0 Asks speaker to repeat words which were not understood
- 47.0 Asks speaker to rephrase misunderstood communication.
- 48.0 Asks speaker to face the light, move closer, remove sunglasses, etc., to make speechreading easier.
- 49.0 Asks speaker to refrain from putting his hand in front of his mouth.
- 50.0 Asks group what was said to cause laughter.

	1	2	3	4	5	6

49 ORIENTATION 1 +

IDENTIFYING BEHAVIORS:

- Locates left, right and compass directions incorrectly ● Becomes disoriented while traveling ● Fails to tactually identify land textures, characteristics and features ● Describes street layout, building placement inaccurately ● Estimates distances, times and rates inaccurately ● Fails to locate land features ● Neglects to use sun and wind to orient self ● Identifies types, source, direction of sounds with difficulty ● Fails to detect the approach of an object ● Fails to detect size and characteristics of room ● Reverses route just traveled with difficulty ● Requires another's help to reorient self ● Crosses street at incorrect time according to traffic signal

Date of observation _____

- 1.0 Locates north, south, east, west.
- 2.0 Demonstrates relationship of 4 directions to each other
- 3.0 Uses sun to orient self and to aid in determining direction of travel
- 4.0 Uses shade to orient self and to aid in determining direction of travel
- 5.0 Locates NE, NW, SE, SW.
- 6.0 Determines whether object, person is north, south, east or west of self
- 7.0 Determines which direction is being faced after making 1 turn (initial reference provided).
- 8.0 Determines which direction is being faced after making 2 turns, more than 2 turns (initial reference provided)

	1	2	3	4	5	6
1.0						
2.0						
3.0						
4.0						
5.0						
6.0						
7.0						
8.0						

	1	2	3	4	5	6
9.0						
10.0						
11.0						
12.0						
13.0						
14.0						
15.0						
16.0						
17.0						
18.0						
19.0						
20.0						

- 9.0 Describes the meaning of various road signs (e.g., stop, detour, RR crossing, walk).
- 10.0 Locates objects in the following positions using own body as reference point: above, across, around, away, back, backward, behind, below, beneath, beside, between, bottom, center, close, down, facing, far, forward, front, high, horizontal, inside, low, middle, near, next, outside, over, parallel, perpendicular, sideways, top, under, underneath, up vertical.
- 11.0 Locates objects in the preceding positions using another's body or another object as reference point.
- 12.0 Locates left and right of own body, another's body, an object.
- 13.0 Determines whether object, person is to left or right of self.
- 14.0 Extends right hand in proper location to shake hands with sighted person. Shakes hands with blind person.
- 15.0 Follows directions requiring multiple left and right turns.
- 16.0 Travels straight line and reverses route to end in beginning location.
- 17.0 Turns to left or right once while traveling and reverses route.
- 18.0 Turns twice while traveling and reverses route.
- 19.0 Turns more than 2 times while traveling and reverses route.
- 20.0 Indicates from memory location of the following in familiar rooms: door, window, hallway, lobby, stairs or steps, radiator or heater, fire extinguisher, fan, sink, cabinet, shelf, bookcase, ramp, clock, cloakroom, closet, ceiling, floor, boards (e.g., bulletin or chalk).

- 21.0 Describes familiar room from different positions within it.
- 22.0 Tells content of typical rooms, (e.g., bedroom, bathroom, classroom)
- 23.0 Undertakes systematic investigation of unfamiliar room.
- 24.0 Indicates location of items in 20.0 after investigation of an unfamiliar room.
- 25.0 Orients body correctly for the use of doors, elevators, escalators, revolving and automatic doors.
- 26.0 Describes unfamiliar room from different positions within it after investigation of the room.
- 27.0 Describes the relationship of a given room to other rooms in the building (e.g., my bedroom is next to the bathroom, my classroom is next to the cafeteria).
- 28.0 Indicates which direction familiar rooms, buildings are facing (e.g., north, south, east, west), (initial reference provided)
- 29.0 Describes the directional relationship of a given room to other rooms on the site (e.g., my classroom is south of the gym).
- 30.0 Describes the relationship of a given building to sites in the surrounding area (e.g., my school is across the street from the post office).
- 31.0 Describes the directional relationship of a given building to sites in the surrounding area (e.g., my house is north of the railroad tracks).

1	2	3	4	5	6

- 21.0 Describes familiar room from different positions within it.
- 22.0 Tells content of typical rooms, (e.g., bedroom, bathroom, classroom)
- 23.0 Undertakes systematic investigation of unfamiliar room.
- 24.0 Indicates location of items in 20.0 after investigation of an unfamiliar room.
- 25.0 Orients body correctly for the use of doors, elevators, escalators, revolving and automatic doors.
- 26.0 Describes unfamiliar room from different positions within it after investigation of the room.
- 27.0 Describes the relationship of a given room to other rooms in the building (e.g., my bedroom is next to the bathroom, my classroom is next to the cafeteria).
- 28.0 Indicates which direction familiar rooms, buildings are facing (e.g., north, south, east, west), (initial reference provided)
- 29.0 Describes the directional relationship of a given room to other rooms on the site (e.g., my classroom is south of the gym).
- 30.0 Describes the relationship of a given building to sites in the surrounding area (e.g., my school is across the street from the post office).
- 31.0 Describes the directional relationship of a given building to sites in the surrounding area (e.g., my house is north of the railroad tracks).

1	2	3	4	5	6

- 44.0 Describes the location of familiar businesses (e.g., post office, laundromat, bakery, grocery, pharmacy, etc.).
- 45.0 Describes the location of exits, window displays, aisles, stairs, escalator, elevator in familiar businesses

1	2	3	4	5	6

* The amount of behavioral characteristics in this area is too great to be contained in one behavioral strand. Orientation II is a continuation of Orientation I.

IDENTIFYING BEHAVIORS:

Locates left, right and compass directions incorrectly ● Becomes disoriented while traveling ● Fails to tactually identify land textures, characteristics and features ● Describes street layout, building placement inaccurately ● Estimates distances, times and rates inaccurately ● Fails to locate land features ● Neglects to use sun and wind to orient self ● Identifies types, source, direction of sounds with difficulty ● Fails to detect the approach of an object ● Fails to detect size and characteristics of room ● Reverses route just traveled with difficulty ● Requires another's help to reorient self ● Crosses street at incorrect time according to traffic signal

Date of observation _____

- 1.0 Describes buildings, intersections, etc., by the shapes C, D, I, L, O, S, T, U, V, Y.
- 2.0 Draws grid pattern of usual city, showing numbering of streets and of blocks.
- 3.0 Names corners of intersections according to their compass directions when provided with initial reference.
- 4.0 Locates designated building in city using numbering of blocks and even-odd sequencing of buildings
- 5.0 Estimates units of measurement accurately while traveling (e.g., inch, foot, yard, mile or metric measurement)
- 6.0 Estimates distances accurately while traveling (e.g., long, short, city blocks)
- 7.0 Estimates time accurately (e.g., minute, hour, noon, midnight).

1	2	3	4	5	6

	1	2	3	4	5	6
8.0						
9.0						
10.0						
11.0						
12.0						
13.0						
14.0						
15.0						
16.0						
17.0						
18.0						
19.0						
20.0						
21.0						

	1	2	3	4	5	6
38.0						
39.0						
40.0						
41.0						
42.0						
43.0						
44.0						

*The amount of behavioral characteristics in this area is too great to be contained in one behavioral strand. Orientation II is a continuation of Orientation I.

51 MOBILITY | +

IDENTIFYING BEHAVIORS:

- Inhibits movements of guide by following too close, holding arm incorrectly ●
- Neglects to use arm techniques to protect body ● Leans forward when using cane ●
- Trips others with cane ● Neglects to stop immediately when detecting obstacle with cane ● Holds cane too tightly or too loosely ● Moves cane with arm movement, not wrist ● Makes explorative movements with cane ● Has difficulty switching cane from one hand or position to the other ● Has difficulty synchronizing steps with cane or guide ● Stumbles when stepping up, down curbs ● Takes extra step at top of stairs ● Shuffles or stumbles at bottom of stairs ● Walks down steps placing both feet on each step ● Boards and deboards buses hesitantly ● Travels in residential or business areas only with the help of a sighted guide

Date of observation _____

- 1.0 Seats self properly in chair using back of chair, table, desk, or rows of chairs as reference points.
- 2.0 Solicits aid from sighted person appropriately. Declines and accepts unsolicited aid courteously
- 3.0 Grasps correct arm of sighted guide above the elbow.
- 4.0 Assumes correct 1/2 step position behind sighted guide
- 5.0 Synchronizes step with that of guide, walking in a relaxed manner.
- 6.0 Turns when guide turns without hanging back or crowding guide.
- 7.0 Passes safely through doorways and narrow openings with sighted guide.

1	2	3	4	5	6

	1	2	3	4	5	6
8.0						
9.0						
10.0						
11.0						
12.0						
13.0						
14.0						
15.0						
16.0						
17.0						
18.0						
19.0						
20.0						
21.0						
22.0						

	1	2	3	4	5	6
37.0 Holds and uses cane correctly when walking with sighted guide. Switches cane hand easily.						
38.0 Uses cane properly while traveling in elevator, on escalator, revolving doors.						
39.0 Uses cane to travel safely indoors in familiar and unfamiliar environment						
40.0 Grasps shaft of cane using proper thumb and finger positioning for rhythm (Hoover or touch) technique.						
41.0 Holds cane using proper arm estension for rhythm technique.						
42.0 Holds cane using proper elbow extension and placement for rhythm technique.						
43.0 Holds cane using proper hand centering and positioning for rhythm technique						
44.0 Holds cane securely in hand using wrist to produce all cane movements for rhythm technique.						
45.0 Taps ground with cane using proper amount of pressure to detect surface types and changes in terrain.						
46.0 Moves tip of cane in an arc the width of the shoulders and low enough to the ground to detect obstacles						
47.0 Moves cane in narrower arc in congested areas, wider arc in unfamiliar areas						
48.0 Maintains arc movement of cane in proper rhythm with each step. Corrects self when out of step with cane.						
49.0 Uses cane to detect obstacles. Stops immediately when detected. Travels around object using cane.						
50.0 Uses cane properly to establish contact with an object to be tactually explored (e.g., doorknob, counter, benches, etc.).						

* The amount of behavioral characteristics in this area is too great to be contained in one behavioral strand. Mobility II is a continuation of Mobility I.

52 MOBILITY 11 +

IDENTIFYING BEHAVIORS:

Inhibits movements of guide by following too close, holding arm incorrectly ●
 Neglects to use arm techniques to protect body ● Leans forward when using cane
 Trips others with cane ● Neglects to stop immediately when detecting obstacle
 with cane ● Holds cane too tightly or too loosely ● Moves cane with arm movement,
 not wrist ● Makes explorative movements with cane ● Has difficulty switching
 cane from one hand or position to the other ● Has difficulty synchronizing steps
 with cane or guide ● Stumbles when stepping up, down curbs ● Takes extra step
 at top of stairs ● Shuffles or stumbles at bottom of stairs ● Walks down steps
 placing both feet on each step ● Boards and deboards buses hesitantly ● Travels
 in residential or business areas only with the help of a sighted guide

Date of observation _____

- 1.0 Uses free arm as bumper against suspended obstructions not detected using the rhythm technique
- 2.0 Uses cane properly in following a guideline or shoreline (e.g., building, fence or grassline).
- 3.0 Shifts hand position between rhythm and indoor cane techniques as situation requires
- 4.0 Walks down street in relatively straight line using cane
- 5.0 Maintains upright body position while traveling with cane.
- 6.0 Carries body, head, arm not in use in normal position while traveling with cane.
- 7.0 Maintains constant pace when traveling with cane.

	1	2	3	4	5	6

	1	2	3	4	5	6
8.0 Walks steadily without shuffling while traveling with cane.						
9.0 Maintains proper gait while traveling with cane and carrying large object (e.g., briefcase)						
10.0 Positions cane so as not to interfere with passers-by when not in use (e.g., held close in perpendicular position, hung on chair or placed next to wall).						
11.0 Controls cane in various social situations (e.g., doorways, restaurants, theaters, inside automobile).						
12.0 Uses cane to detect intersecting sidewalks						
13.0 Uses cane to detect drops, inclines and down curbs.						
14.0 Uses cane to align body to cross street in desired direction						
15.0 Uses cane to determine and verify whether curb is square, round, or blended						
16.0 Asks public for assistance when needed to cross street						
17.0 Uses cane to detect obstruction in path before stepping onto street						
18.0 Uses cane to travel around vehicle in line of travel.						
19.0 Uses indoor cane technique to cross street in a straight line.						
20.0 Uses cane to measure height of opposite curb before stepping onto sidewalk.						
21.0 Uses indoor cane technique to detect obstructions on sidewalk before resuming rhythm technique.						
22.0 Crosses street safely and effectively where traffic is controlled by stop lights						

53 WHEELCHAIR USE

IDENTIFYING BEHAVIORS:

- Sits only with support ● Displays poor equilibrium in sitting position ● Requires more than 1 support strap to remain in wheelchair ● Drops head when sitting ● Lacks strength to grip wheel ● Lacks strength to move wheels of wheelchair ● Moves wheelchair with feet rather than with wheel ● Moves wheelchair forward or backward only a short distance ● Stops wheelchair with feet rather than with brake ● Turns left when wants to turn right and vice versa ● Makes only wide turns in wheelchair ● Travels with much difficulty using wheelchair in small or narrow areas ● Scratches walls, doors, etc., during wheelchair travel ● Transfers in and out of wheelchair only with much difficulty ● Forgets to set brake when working at desk, table ● Neglects safety rules during wheelchair travel

Date of observation _____

- 1.0 Lifts head while lying on stomach. . .
- 2.0 Reaches for, grasps and releases objects while lying on stomach
- 3.0 Sits with maximum support (e.g., prone sitters, car seats)
- 4.0 Sits with minimum support (e.g., 1 body strap)
- 5.0 Holds head up when sitting with support
- 6.0 Maintains sitting position when placed using hands to support self
- 7.0 Touches feet to floor in saddle or sling walker
- 8.0 Moves walker in any manner
- 9.0 Moves walker in any manner to designated location
- 10.0 Stands in maximum supportive standing table
- 11.0 Sits in wheelchair when supported by 2 straps (e.g., chest strap and seat belt)

	1	2	3	4	5	6
1.0						
2.0						
3.0						
4.0						
5.0						
6.0						
7.0						
8.0						
9.0						
10.0						
11.0						

	1	2	3	4	5	6
32.0 Places foot rests in down position.						
33.0 Places foot on rest						
34.0 Takes foot off rest and places foot rests in up position.						
35.0 Transfers from floor to wheelchair.						
36.0 Transfers from wheelchair to floor.						
37.0 Transfers from bed to wheelchair.						
38.0 Transfers from wheelchair to bed.						
39.0 Transfers from chair to wheelchair						
40.0 Transfers from wheelchair to chair						
41.0 Transfers from toilet to wheelchair.						
42.0 Transfers from wheelchair to toilet.						
43.0 Transfers from bathtub to wheelchair						
44.0 Transfers from wheelchair to bathbut						
45.0 Transfers from car seat to wheelchair.						
46.0 Transfers from wheelchair to car seat.						
47.0 Travels up and down incline using wheelchair.						
48.0 Travels up and down curbs using wheelchair						
49.0 Follows safety rules using wheelchair (e.g., sets brakes at desk).						

54 AMBULATION

IDENTIFYING BEHAVIORS:

- Sits only with external support ● Needs hands to support self when sitting ●
- Walks forward on knees only with support ● Transfers weight from one side of body to other with difficulty ● Walks between parallel bars only with assistance ● Uses rollator to walk with difficulty ● Uses pick-up walker with difficulty ● Uses crutches to walk with difficulty ● Falls while trying to use crutches ● Requires special equipment to walk ● Stands only with support
- Takes excessive amount of time to walk across classroom ● Walks up and down inclines, curbs and steps with difficulty

Date of observation _____

- 1.0 Lifts head while lying on stomach
- 2.0 Reaches for, grasps and releases objects while lying on stomach.
- 3.0 Sits with maximum support (e.g., prone sitters, car seats)
- 4.0 Sits with minimum support (e.g., one body strap).
- 5.0 Holds head up when sitting with support.
- 6.0 Maintains sitting position when placed in position using hands to support self
- 7.0 Assumes sitting position on own using hands to support self
- 8.0 Sits using no hands for support
- 9.0 Maintains side-sitting position when placed in position using hands to support self.
- 10.0 Assumes side-sitting position on own using hands to support self

	1	2	3	4	5	6

	1	2	3	4	5	6
11.0 Side-sits using no hands for support						
12.0 Maintains kneeling position when placed in that position.						
13.0 Assumes kneeling position on own						
14.0 Walks forward on knees with maximum support (e.g.,trunk support)						
15.0 Walks forward on knees with minimum support (e.g., hand support)						
16.0 Walks forward on knees on own						
17.0 Maintains standing position when placed at parallel bars for support						
18.0 Pulls self to standing position using bars for support.						
19.0 Transfers weight from one side of body to the other while standing at bars for support						
20.0 Transfers weight to one side of body, lifts opposite foot and replaces on floor (at bars).						
21.0 Transfers weight to one side of body, lifts opposite foot and moves foot forward (at bars)						
22.0 Walks sideways on parallel bars leading with one foot and following with the other.						
23.0 Takes a few steps forward between parallel bars with assistance from another.						
24.0 Takes a few steps forward between parallel bars on own						
25.0 Walks length of parallel bars						
26.0 Turns around between the parallel bars						
27.0 Walks backward between parallel bars						

- 45.0 Stands without support
- 46.0 Transfers weight from 1 side of body to the other without support. Balances on 1 foot momentarily.
- 47.0 Takes a few steps forward without support.
- 48.0 Walks length of classroom in 1 minute without support.
- 49.0 Balances on each foot for 3 - 5 seconds without support.
- 50.0 Walks up and down curbs and steps without support.

1	2	3	4	5	6

55 POSTURE

IDENTIFYING BEHAVIORS:

Bends head, neck, or shoulders forward while walking ● Bends knees or hip while walking ● Toes in or out (pigeon toe or duck waddle) while walking ● Walks on tiptoes ● Shuffles feet while walking ● Sways, pitches or veers to one side while walking (lurches) ● Crosses feet while walking ● Walks with wide-based strides ● Walks with hesitant or accelerated gait ● Walks with poor rhythm and timing of gait ● Moves arms unnaturally while walking ● Displays poor balance ● Evidences flat feet

Date of Observation _____

(Objectives to be filled in for one pupil)

1.0 _____

2.0 _____

3.0 _____

4.0 _____

5.0 _____

6.0 _____

7.0 _____

8.0 _____

9.0 _____

IDENTIFYING BEHAVIORS:

- Drops head forward ● Tilts head, shoulders, pelvis or body to one side ●
- Slumps shoulders ● Displays humpback, round or twisted back, sway back ●
- Displays symptoms of a curved spine ● Displays bulging or protruding abdomen ●
- Stands in unnatural-appearing positions ● Displays rigidity when sitting, standing ●
- Displays limited range of motion ● Evidences muscular weakness ●
- Displays symptoms of spastic, athetoid or ataxic cerebral palsy ● Complains of back and neck, leg and foot pain

• Date of Observation _____

(Objectives to be filled in for one pupil)

15.0 _____

16.0 _____

17.0 _____

18.0 _____

19.0 _____

20.0 _____

21.0 _____

22.0 _____

23.0 _____

IDENTIFYING BEHAVIORS:

Weaves or rocks forward and backward while sitting ● Whirls around repeatedly while sitting, standing ● Displays involuntary, spasmodic muscle contractions (tension tics) ● Displays bizarre hand or arm movements: socking, flailing, waving, shaking, flapping ● Displays bizarre facial movements: twitching, wrinkling ● Displays bizarre tongue or mouth movements: twitching, pursing, yawning ● Puts fingers or fist in eyes ● Rolls, blinks, crosses or oscillates eyes in unusual manner ● Displays bizarre tongue or mouth movements: twitching, pursing, yawning ● Displays bizarre facial movements: twitching, wrinkling

Date of Observation _____

(Objectives to be filled in for one pupil)

40.0

41.0

42.0

43.0

44.0

45.0

46.0

47.0

48.0

49.0

50.0

56 SWIMMING

IDENTIFYING BEHAVIORS:

Does not go near water or put face in water ● Neglects to hold breath under-
 water ● Does not open eyes underwater ● Floats only with support ● Recovers
 from floats with difficulty ● Glides only short distances ● Performs ineffective
 kick or stroke ● Swims without breathing rhythmically ● Breathes unnaturally
 while floating on back ● Swims only in shallow water ● Treads water ineffectively ●
 Changes position or direction while swimming with difficulty ● Does not jump or
 dive into water ● Does not follow safety rules

Date of observation _____

	1	2	3	4	5	6
1.0 Sits on first step of pool and kicks in water						
2.0 Sits on second step of pool and kicks in water						
3.0 Sprinkles self with water						
4.0 Stands in water						
5.0 Walks across width of pool with help						
6.0 Walks across width of pool unassisted						
7.0 Allows self to be carried about in water						
8.0 Blows bubbles in water						
9.0 Puts face in water						
10.0 Bobs in and out of water 5 times, holding breath						
11.0 Ducks head under water, holding breath for 10 seconds						
12.0 Opens eyes underwater						
13.0 Retrieves object underwater						

57 ARTICULATION I * + 0

IDENTIFYING BEHAVIORS:

Omits sounds in words ● Substitutes 1 sound for another in words ● Distorts sounds in words ● Nasalizes sounds ● Diphthongizes sounds ● Neutralizes sounds ● Slurs sounds ● Lisps ● Fails to recognize omitted, substituted or distorted sounds in own or others' speech ● Fails to distinguish between voice and breath consonants ● Speaks in too high or too low pitch ● Speaks in too loud or too weak voice ● Speaks in a monotone ● Speaks using stereotyped voice inflections ● Speaks in a vocally or visibly unpleasant manner ● Speaks in a harsh, grating or shrill manner ● Speaks in muffled, garbled, unclear manner ● Speaks unintelligibly or inaudibly ● Speaks using abnormal rhythm ● Uses incorrect resonating chamber (nose, mouth, larynx) to produce sounds ● Demonstrates sluggishness of the tongue tip ● Produces sounds in a labored fashion ● Demonstrates cluttered speech ● Produces sounds incorrectly in spontaneous speech

Date of observation _____

- 1.0 Makes all long vowels in isolation
- 2.0 Makes all short vowels in isolation
- 3.0 Makes all diphthongs in isolation.
- 4.0 Makes all long vowels in single words
- 5.0 Makes all short vowels in single words
- 6.0 Makes all diphthongs in single words.
- 7.0 Makes m sound in isolation.
- 8.0 Makes m sound in the initial position in single words or nonsense syllables (e.g., monkey).

1	2	3	4	5	6

	1	2	3	4	5	6
39.0						
40.0						
41.0						
42.0						
43.0						
44.0						
45.0						

- 39.0 Makes d sound in the final and medial positions in single words (e.g., head, ladder).
- 40.0 Makes t sound in isolation
- 41.0 Makes t sound in the initial position in single words or nonsense syllables(e.g., table)
- 42.0 Makes t sound in the final and medial positions in single words (e.g., coat, potato)
- 43.0 Makes ng sound in isolation
- 44.0 Makes ng sound in final position in single words (e.g., ring)
- 45.0 Makes ng sound in the medial position in single words (e.g., finger).

* The amount of behavioral characteristics in this area is too great to be contained in one behavioral strand. Articulation II is a continuation of Articulation I.

+ There are two alternative strands in this behavioral area. Either strand may be used to assess the pupil. See strand #19 for alternative.

o This behavioral strand is sequenced developmentally. Users are encouraged to modify sequence according to pupil's individual needs.

IDENTIFYING BEHAVIORS:

- Omits sounds in words ● Substitutes 1 sound for another in words ● Distorts sounds in words ● Nasalizes sounds ● Diphthongizes sounds ● Neutralizes sounds ● Slurs sounds ● Lips ● Fails to recognize omitted, substituted or distorted sounds in own or others' speech ● Fails to distinguish between voice and breath consonants ● Speaks in too high or too low pitch ● Speaks in too loud or too weak voice ● Speaks in a monotone ● Speaks using stereotyped voice inflections ● Speaks in a vocally or visibly unpleasant manner ● Speaks in a harsh, grating or shrill manner ● Speaks in muffled garbled, unclear manner ● Speaks unintelligibly or inaudibly ● Speaks using abnormal rhythm ● Uses incorrect resonating chamber (nose, mouth, larynx) to produce sounds ● Demonstrates sluggishness of the tongue tip ● Produces sounds in a labored fashion ● Demonstrates cluttered speech ● Produces sounds incorrectly in spontaneous speech

Date of observation _____

- 1.0 Makes L sound in isolation
- 2.0 Makes L sound in the initial position in single words or nonsense syllables (e.g., ladder).
- 3.0 Makes L sound in the final and medial positions in single words (e.g., fall, balloon)
- 4.0 Makes L blends in isolation
- 5.0 Makes L blends in initial position in single words or nonsense syllables (e.g., clock, black, glass, flock).
- 6.0 Makes r sound in isolation.

1	2	3	4	5	6

- 7.0 Makes r sound in the initial position in single words or nonsense syllables (e.g., rabbit)
- 8.0 Makes r sound in the final and medial positions in single words (e.g., car, carrot)
- 9.0 Makes r blends in isolation
- 10.0 Makes r blends in the initial position in single words or nonsense syllables (e.g., rain, crayon, drum, broom)
- 11.0 Makes j sound in isolation.
- 12.0 Makes j sound in the initial position in single words or nonsense syllables (e.g., jump)
- 13.0 Makes j sound in the final and medial positions in single words (e.g., orange, angel)
- 14.0 Makes v sound in isolation
- 15.0 Makes v sound in the initial position in single words or nonsense syllables (e.g., vacuum)
- 16.0 Makes v sound in the final and medial positions in single words (e.g., stove, television)
- 17.0 Makes ch sound in isolation.
- 18.0 Makes ch sound in the initial position in single words (e.g., chair)
- 19.0 Makes ch sound in the final and medial positions in single words (e.g., ch, ch matches)
- 20.0 Makes sh sound in isolation
- 21.0 Makes sh sound in the initial position in single words or nonsense syllables (e.g., shoe).

1	2	3	4	5	6

- 22.0 Makes sh sound in the final and medial positions in single words (e.g., fish, station)
- 23.0 Makes th sound (voiced and unvoiced) in isolation
- 24.0 Makes th sound in the initial position in single words or nonsense syllables (e.g., thumb, this)
- 25.0 Makes th sound in the final and medial positions in single words (e.g., teeth, bathe, toothbrush, feather)
- 26.0 Makes wh sound in isolation
- 27.0 Makes wh sound in the initial position in single words or nonsense syllables (e.g., whistle).
- 28.0 Makes z sound in isolation
- 29.0 Makes z sound in the initial position in single words or nonsense syllables (e.g., zebra)
- 30.0 Makes z sound in the final and medial positions in single words (e.g., nose, scissors)
- 31.0 Makes s sound in isolation
- 32.0 Makes s sound in the initial position in single words or nonsense syllables (e.g., sun)
- 33.0 Makes s sound in the final and medial positions in single words (e.g., bus, pencil)
- 34.0 Makes s blends in isolation.
- 35.0 Makes s blends in the initial position in single words or nonsense syllables (e.g., slide, scooter, show, star, swing) . . .

1	2	3	4	5	6

- 36.0 Makes s blends in the final position in single words (e.g., nest, desk, wasp) . . .
- 37.0 Makes all preceding sounds in 1 syllable words within known vocabulary (spontaneous speech)
- 38.0 Makes all preceding sounds in 2 syllable words within known vocabulary
- 39.0 Makes all preceding sounds in 3 syllable words within known vocabulary
- 40.0 Makes all preceding sounds in 4 syllable words within known vocabulary
- 41.0 Makes all preceding sounds in phrases within known vocabulary.
- 42.0 Makes all preceding sounds in sentences within known vocabulary.

1	2	3	4	5	6

- * The amount of behavioral characteristics in this area is too great to be contained in one behavioral strand. Articulation II is a continuation of Articulation I.
- + There are two alternative strands in this behavioral area. Either strand may be used to assess the pupil. See strand # 19 for alternative.
- o This behavioral strand is sequenced developmentally. Users are encouraged to modify sequence according to pupil's individual needs.

59 HEALTH +

IDENTIFYING BEHAVIORS:

Displays symptoms of the Ears, Nose, Throat, Mouth: Frequent earaches ●
Ear pulling or rubbing ● Frequent placement of hands over ears ● Discharging
ears ● "Faulty" articulation ● Chronic sore throat ● Frequent colds ● Enlarged
glands in neck ● Excessive nasal discharge ● Frequent wheezing ● Persistent
breathing through the mouth ● Persistent tight, hacking cough ● Irregular teeth
and/or bite ● Inflamed or bleeding gums ● Cracked lips ● Dental caries

Date of Observation _____

(Objectives to be filled in for one pupil)

1.0	_____
2.0	_____
3.0	_____
4.0	_____
5.0	_____
6.0	_____
7.0	_____
8.0	_____
9.0	_____

IDENTIFYING BEHAVIORS:

Displays symptoms of the Eyes: Crusts on eyelids among lashes ● Frequent sties
Red or swollen eyelids ● Red, watery or discharging eyes ● Persistent squinting
or scowling ● Blurred vision ● Crossed or turned out eyes ● Rapid oscillation
of the eyes ● Frequent rubbing of eyes ● Continuous blinking ● Reported burning
or itching of eyes ● Dark circles under eyes ● Frequent shutting or covering of
one eye ● Head tilting or turning ● Holding reading book in unnatural position

Date of observation _____

(Objectives to be filled in for one pupil)

15.0 _____

16.0 _____

17.0 _____

18.0 _____

19.0 _____

20.0 _____

21.0 _____

22.0 _____

23.0 _____

IDENTIFYING BEHAVIORS:

Displays symptoms of the Skin, Hair: Frequent welts, bruises, scars ● Linger-
ing scratches or sores ● Body odor, dirty skin ● Dry skin, rashes, sores ● Frequent
scratching ● Bald spots ● Nits on hair ● Red splotches on skin ● Persistent acne
Picking at body ● Bluish lips and nail beds ● Pale or flushed color ● Drawn face
Facial tics ● Hair twisting ● Cheek sucking ● Thumb sucking ● Nail biting

Date of observation _____

(Objectives to be filled in for one pupil)

29.0 _____

30.0 _____

31.0 _____

32.0 _____

33.0 _____

34.0 _____

35.0 _____

36.0 _____

37.0 _____

IDENTIFYING BEHAVIORS:

- Displays symptoms of General Unhealthiness: Excessive thinness or overweight ●
Radical changes in weight ● Disinterest in eating food ● Constant hunger ●
Easy irritability or fatigability ● Lethargy, unresponsiveness, drowsiness ●
Breathlessness ● Abdominal cramps, stomach pains ● Chronic diarrhea or constipation ●
Frequent vomiting, nausea ● Enuresis ● Excessive daydreaming or inattention ●
Constant falling asleep ● Convulsions, blackouts ● Frequent dizziness, headaches ●
Extreme nervousness ● Excessive activity during rest time ● Body aches and pains ●
Frequent crying

Date of observation _____

(Objectives to be filled in for one pupil)

43.0 _____

44.0 _____

45.0 _____

46.0 _____

47.0 _____

48.0 _____

49.0 _____

50.0 _____

+ There are two alternative strands in this behavioral area. Either strand may be used to assess the pupil. See strand #1 for alternative.

PUPIL
NAME _____

START
DATE _____

DEVELOPED THROUGH E.S.E.A. TITLE V
PROJECT NUMBER 44-0000-0000

IDENTIFYING BEHAVIORS

1.0

2.0

3.0

4.0

	1.0	2.0	3.0	4.0	
1 HEALTH	Displays symptoms of: <input type="checkbox"/> Eczema <input type="checkbox"/> Hayfever <input type="checkbox"/> Migraines <input type="checkbox"/> Epilepsy <input type="checkbox"/> Uncleanliness <input type="checkbox"/> Malnutrition <input type="checkbox"/> Fatigability <input type="checkbox"/> Sleep disturbances <input type="checkbox"/> School phobia <input type="checkbox"/> Battered child <input type="checkbox"/> Constant cold <input type="checkbox"/> Enuresis <input type="checkbox"/> Nervousness <input type="checkbox"/> Requires medication to remain calm <input type="checkbox"/> Reads written material incorrectly--visual problem <input type="checkbox"/> Does not follow oral directions--hearing problem <input type="checkbox"/> Eats pencils, crayons, paste, paper <input type="checkbox"/> Requires special equipment to sit, stand	Displays symptom(s) or problem health behaviors 90-100% of baseline frequency.	Displays symptom(s) or problem health behaviors 80-90% of baseline frequency.	Displays symptom(s) or problem health behaviors 70-80% of baseline frequency.	Displays symptom(s) or problem health behaviors 60-70% of baseline frequency.
2 ATTENDANCE/PROMPTNESS	<input type="checkbox"/> Is often absent/truant from school <input type="checkbox"/> Is often late for class or activities <input type="checkbox"/> Tells time inaccurately or not at all	Present one out of five days on the average per week.	Comes to activity only after two or more reminders.	Comes to activity when called once.	Present two out of five days per week.
3 FEEDING/EATING	<input type="checkbox"/> Eats only blended or strained foods <input type="checkbox"/> Thrusts food out of mouth <input type="checkbox"/> Tongue <input type="checkbox"/> Gags on foods <input type="checkbox"/> Sucks food instead of chewing it <input type="checkbox"/> Bites down on spoon when inserted into mouth <input type="checkbox"/> Chews foods only partially before swallowing <input type="checkbox"/> Swallows foods w/out chewing them <input type="checkbox"/> Chews in other than rotary motion <input type="checkbox"/> Takes lg. pieces of food into mouth w/out biting <input type="checkbox"/> Eats w/fingers <input type="checkbox"/> Crumbles food in hand when finger feeding <input type="checkbox"/> Drools while eating <input type="checkbox"/> Spits out food <input type="checkbox"/> Holds spoon/fork in fist rather than fingers	Opens mouth when physically stimulated by spoon held by another.	Opens mouth voluntarily at the sight of food.	Removes semi-liquid food from spoon with mouth when being fed--some rejection.	Removes semi-liquid food from spoon with lips when being fed--some rejection.
4 DRINKING	<input type="checkbox"/> Dribbles while drinking <input type="checkbox"/> Spills liquids while drinking from cup/glass <input type="checkbox"/> Spills liquid contents when lifting cup <input type="checkbox"/> Sucks straw without obtaining any liquid <input type="checkbox"/> Spills liquids while pouring into a cup/glass <input type="checkbox"/> Gulps liquids <input type="checkbox"/> Tries to drink from water fountain unsuccessfully	Sucks liquid from straw held by adult.	Takes liquids from cup/glass when cup held by adult.	Swallows liquids from cup/glass.	Retains liquids in mouth w/out dripping or drooling while drinking.
5 TOILETING	<input type="checkbox"/> Wets or soils diapers, pants frequently <input type="checkbox"/> Avoids toileting accidents only with reminders <input type="checkbox"/> Neglects to flush toilet <input type="checkbox"/> Uses toilet tissue improperly <input type="checkbox"/> Neglects to wash and dry hands after toileting <input type="checkbox"/> Forgets to zip pants after toileting	Maintains dry diapers/pants for at least two hours.	Moves bowels one or two times each day at generally the same times.	Indicates by gesture, action vocalization when wet and/or soiled.	Sits on toilet when placed and supervised.
6 GROOMING	<input type="checkbox"/> Showers/bathes only when reminded <input type="checkbox"/> Resists to use soap in washing or uses only water to wash self <input type="checkbox"/> Dries hands/face/body only partially <input type="checkbox"/> Neglects deodorant even when needed <input type="checkbox"/> Showers/bathes infrequently <input type="checkbox"/> Washes self inadequately <input type="checkbox"/> Forgets to wash certain areas of body <input type="checkbox"/> Uses comb ineffectively <input type="checkbox"/> Cleans fingernails only when reminded <input type="checkbox"/> Neglects male/female personal hygiene <input type="checkbox"/> Uses only cold water in washing <input type="checkbox"/> Throws towel on floor when finished drying	Goes to sink when requested/on own.	Turns water on when requested/on own.	Rubs hands in water when requested/on own.	Picks up soap when requested/on own.
7 DRESSING	<input type="checkbox"/> Requires assistance in dressing <input type="checkbox"/> Buttons, snaps, zips ineffectively <input type="checkbox"/> Misaligns buttons <input type="checkbox"/> Ties hard knot instead of bow <input type="checkbox"/> Changes clothing infrequently <input type="checkbox"/> Neglects to use protective clothing according to weather	Cooperates passively when being dressed.	Moves limbs to aid in dressing (e.g., holds out foot for shoe).	Assists in getting dressed by passing or holding clothing.	Identifies own clothing.
8 UNDRRESSING	<input type="checkbox"/> Resists being undressed <input type="checkbox"/> Attempts to unbutton, unsnap, unzip unsuccessfully <input type="checkbox"/> Pulls at bow instead of end of lace when untying <input type="checkbox"/> Neglects to undress at appropriate times <input type="checkbox"/> Removes clothing at inappropriate times <input type="checkbox"/> Throws clothing on floor when undressing.	Cooperates passively when being undressed.	Moves limbs to aid in removal of clothing (e.g., holds out foot for shoe.)	Pulls socks off over toes after adult removes sock to that point.	Pulls socks off over sole after socks removed to that point.
9 NASAL HYGIENE	<input type="checkbox"/> Allows nose to run continuously <input type="checkbox"/> Blows nose only when asked/reminded <input type="checkbox"/> Sneezes without covering nose and mouth.	Shows indications of being irritated by running nose (e.g., cries, wrinkles nose).	Acknowledges running nose by rubbing nose with hand or arm.	Attempts to clean up all nose drippings or leakage.	Wipes all drippings or leakage from around nose with arm or hand.
10 ORAL HYGIENE	<input type="checkbox"/> Swallows rinse water <input type="checkbox"/> Applies an excess or inadequate amount of toothpaste to brush <input type="checkbox"/> Brushes using improper strokes <input type="checkbox"/> Chews on toothbrush <input type="checkbox"/> Neglects to turn off water when finished brushing	Tolerates brushing of own teeth by others, but does not brush own teeth.	Locates and takes own toothbrush, paste to bathroom sink.	Removes cap from toothpaste tube.	Puts toothpaste on brush (may be inappropriate amount).
11 SELF-IDENTIFICATION	<input type="checkbox"/> Confuses body parts <input type="checkbox"/> Fails to name family members, relations, friends <input type="checkbox"/> Recites address incorrectly or only partially <input type="checkbox"/> Reports phone number incorrectly <input type="checkbox"/> Confuses right and left hands <input type="checkbox"/> Confuses male-female labels <input type="checkbox"/> Omits personal information on job application form	Responds to name when called (e.g., turns head, moves eyes toward speaker).	Points to own mouth, eyes.	Points to own nose, feet.	Identifies self by first name.
12 SENSORY PERCEPTION	<input type="checkbox"/> Avoids touching, picking up, holding objects <input type="checkbox"/> Avoids touching wet objects/substances <input type="checkbox"/> Discriminates shapes, sizes, textures only with the aid of visual cues <input type="checkbox"/> Confuses different tastes	Picks up object briefly and drops.	Picks up object and holds.	Picks up object and sticks in mouth; licks, sucks.	Picks up object and bangs it against another object or self.
13 AUDITORY PERCEPTION	<input type="checkbox"/> Does not react to speech or noise <input type="checkbox"/> Attends to all sounds equally (e.g., reports no dominant sounds) <input type="checkbox"/> Attends to sounds other than teacher speaking <input type="checkbox"/> Repeats verbal sequences incorrectly (stories, poems, symbols) <input type="checkbox"/> Does not follow directions <input type="checkbox"/> Does not discriminate gross/fine differences in sounds <input type="checkbox"/> Categorizes sounds incorrectly <input type="checkbox"/> Repeats melodies, rhythms incorrectly	Startles in response to sudden loud sound.	Turns head toward source of loud sound.	Attends to dominant sound while other sounds present.	Stops activity momentarily when sound is made.
14 VISUAL MOTOR I	<input type="checkbox"/> Loses track of moving object when it crosses midline <input type="checkbox"/> Follows objects using both eye and head movements <input type="checkbox"/> Grasps using gross movements of one or both hands <input type="checkbox"/> Squeezes and releases objects only with assistance <input type="checkbox"/> Manipulates blocks ineffectively <input type="checkbox"/> Has difficulty stringing beads <input type="checkbox"/> Displays little eye-hand coordination	Responds to light when introduced into room (e.g., turns head in direction).	Follows moving object with eyes and head. Fixates on object momentarily.	Follows moving obj. (w/eyes & head) on its horizontal path from side of body to midline.	Follows moving obj. (w/eyes & head) on its diagonal path from side of body to midline (90°).
15	<input type="checkbox"/> Has difficulty cutting w/scissors, sharpening pencil, folding paper <input type="checkbox"/> Dissociates component parts of letters <input type="checkbox"/> Reverses letters in words, numbers <input type="checkbox"/> Mirrors letters <input type="checkbox"/> Interchanges foreground, background <input type="checkbox"/> Does not identify/match shapes, letters <input type="checkbox"/> Confuses letters/words that look alike <input type="checkbox"/> Does not report same form when position/setting changes <input type="checkbox"/> Visually rotates object, picture, word, design <input type="checkbox"/> Fixates on visual detail to exclusion of whole <input type="checkbox"/> Copies from model incorrectly	Spreads paste randomly on paper. Places another paper on top to stick	Paints with large brush.	Folds paper with definite crease.	Cuts paper with scissors.

BEHAVIOR

DEVELOPED THROUGH E.S.E.A. TITLE VI-B FUNDING
PROJECT NUMBER 44-00000-0000-925

	3.0	4.0	5.0	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13
symptom(s) or problem health behaviors 70-80% of baseline frequency.	Displays symptom(s) or problem health behaviors 70-80% of baseline frequency.	Displays symptom(s) or problem health behaviors 60-70% of baseline frequency.	Displays symptom(s) or problem health behaviors 50-60% of baseline frequency.	Displays symptom(s) or problem health behaviors 40-50% of baseline frequency.	Displays symptom(s) or problem health behaviors 30-40% of baseline frequency.	Displays symptom(s) or problem health behaviors 20-30% of baseline frequency.	Displays symptom(s) or problem health behavior(s) 10-20% of baseline frequency.	Displays symptom(s) or problem health behaviors 5-10% of baseline frequency.	Displays symptom(s) or problem health behaviors less than 5% of baseline frequency.		
only orders.	Comes to activity when called once.	Present two out of five days per week.	Comes to activity only after two or more reminders.	Comes to activity when called once.	Present three out of five days per week.	Comes to activity only after two or more reminders.	Comes to activity when called once.	Present four out of five days per week.	Comes to activity only after two or more reminders.	Comes to activity when called once.	Present entire week.
only at of	Removes semi-liquid food from spoon with mouth when being fed--some rejection.	Removes semi-liquid food from spoon with lips when being fed--some rejection.	Allows spoon to be removed from mouth.	Removes semi-solid food from spoon with mouth when being fed--some rejection.	Removes semi-solid food from spoon with lips when being fed--some rejection.	Retains all semi-solid and semi-liquid food from spoon w/out spitting, drooling.	Moves food in mouth with tongue.	Squeezes, smears pieces of finger food.	Eats pieces of finger food when offered by adult.	Holds finger foods.	Grasps finger foods or by adult carries to mouth.
ds ass ld	Swallows liquids from cup/glass.	Retains liquids in mouth w/out dripping or drooling while drinking.	Contacts cup/glass w/hand(s) when drinking from cup held by adult.	Helps tip cup to drink when cup held by adult.	Holds cup in two hands.	Holds cup to drink when placed in two hands by adult.	Lifts cup off table to drink using two hands --some spilling.	Lifts cup off table to drink using two hands without spilling.	Drinks from cup held to mouth with two hands without spilling.	Lifts cup off table, tips to mouth, drinks, using two hands without spilling.	Lifts cup, tips to mouth, drinks, replacing 2 hands.
s day mes.	Indicates by gesture, action vocalization when wet and/or soiled.	Sits on toilet when placed and supervised.	Sits on toilet when left alone.	Uses toilet immediately after placed.	Indicates by gesture, action, vocalization need to go to toilet.	Flushes toilet as directed.	Goes to, sits on or stands near toilet independently.	Goes to toilet at regular intervals without asking (e.g., after recess).	Attends to toilet needs without help except wiping.	Tears toilet tissue as directed.	Flushes toilet tissue when necessary.
on ed/ a	Rubs hands in water when requested/on own.	Picks up soap when requested/on own.	Rubs soap on hands when requested/on own.	Rinses all soap off hands when requested/on own.	Turns water off when requested/on own.	Rubs hands in towel when requested/on own.	Hangs towel after using or disposes of towel when requested/on own.	Splashes face or uses cloth to wet when requested/on own.	Washes face with soap when requested/on own.	Rinses soap off face when requested/on own.	Dries face with towel when requested/on own.
to ing	Assists in getting dressed by passing or holding clothing.	Identifies own clothing.	Partially closes one of 3 front fasteners (e.g., pushes button halfway into hole).	Pulls pullover garments down over chest after head & arms put in by adult.	Puts one arm into sleeve of t-shirt and pulls over chest.	Puts both arms into sleeves of t-shirt and pulls over chest.	Pulls t-shirt down over head, puts arms in sleeves and pulls over chest.	Places head in to neckhole and puts t-shirt on completely.	Closes one of three front fasteners--either buttons, zips, or snaps.	Pulls pants, etc. up from hips to waist after pulled up to that point by adult.	Pulls pants up from knee to waist.
to al	Pulls socks off over toes after adult removes sock to that point.	Pulls socks off over sole after socks removed to that point.	Pulls socks off over heel after socks removed to that point.	Pulls socks off completely.	Pulls shoes off over toes after adult removes shoes to that point.	Pulls shoes off over sole after shoes removed to that point.	Pulls shoes off over heel after shoes removed to that point.	Pulls shoes off completely.	Pulls off front-opened clothing over wrist after adult removes clothing to that point.	Pulls off front-opened clothing over forearm after clothing removed to that point.	Pulls off front-opened clothing over elbow after clothing removed to that point.
by	Attempts to clean up all nose drippings or leakage.	Wipes all drippings or leakage from around nose with arm or hand.	Wipes around nose using tissue/handkerchief if reminded.	Wipes around nose using tissue/handkerchief independently.	Places tissue over bridge of nose and holds one nostril closed.	Blows into tissue.	Pinches tissue off end of nose.	Wipes nose dry with clean part of tissue.	Repeats blowing procedure with other nostril.	Disposes of tissue or folds handkerchief and returns it to pocket.	Blows nose when requested.
-	Removes cap from toothpaste tube.	Puts toothpaste on brush (may be inappropriate amount).	Turns on water.	Wets toothbrush and paste.	Brushes back teeth with horizontal motion.	Bites down and brushes front teeth with vertical motion.	Brushes teeth retaining paste, saliva in mouth.	Spits toothpaste out.	Fills cup/glass with water.	Rinses mouth out without swallowing water.	Expells water into sink.
	Points to own nose, feet.	Identifies self by first name.	Points to own hair, hands, ear, head, legs, arms.	Points to own fingers, toes, stomach, back, knees.	Identifies own image in mirror.	Points to teeth, heels, fingernails, chin.	Identifies self in photograph/in group photograph.	Points to back, front, sides of body.	Points to mouth, eyes, nose, feet on other person.	Points to body parts listed in #5,6,8 on other person. Points to my chin, your chin.	Points to property desk, chair, clothing, pencils, crayons, etc.
ect	Picks up object and sticks in mouth; licks, sucks.	Picks up object and bangs it against another object or self.	Picks up object and turns in hand.	Picks up object and throws it.	Picks up object and rubs, pinches, pats, or smooths it.	Picks up object and takes parts off/out. Puts parts in/on.	Turns object over and around.	Holds object to light.	Pushes/pulls object.	Sits on/in, stands on/in object.	Sits under, stands under object.
	Attends to dominant sound while other sounds present.	Stops activity momentarily when sound is made.	Reaches or turns toward noise made behind head.	Responds within 5 seconds to single speaker by looking directly at him.	Reacts positively (e.g., smiles, waves arms, goo's) to soft-toned sounds.	Reacts negatively (e.g., temporarily lessens activity; cries) to harsh-toned sounds.	Points in general direction of source of sound.	Changes activity with change in sound--possibly inappropriate.	Imitates physical gestures when word or phrase paired with that gesture is spoken.	Matches environmental sounds --chooses from group the sound similar to one presented.	Sorts environmental sounds into group without identifying class.
	Follows moving obj. (w/eyes & head) on its horizontal path from side of body to midline.	Follows moving obj. (w/eyes & head) on its diagonal path from side of body to midline (90°).	Follows moving obj. (w/eyes & head) on its horizontal path from side of body to other (180°).	Follows moving obj. (w/eyes only --no head movement) on path from one side of body to other.	Follows moving object (with eyes only) until it disappears from view.	Follows object moving in circular path.	Follows moving object held 18 inches from eyes (with eyes only).	Follows moving object along floor ten feet away (with eyes only).	Follows dangling object on string ten feet away (with eyes only).	Fixates eyes on object/picture for 10 seconds.	Extends fixation on object/picture for 10 seconds.
	Cuts paper with scissors.	Cuts paper with scissors.	Rolls clay into ball.	Threads large needle through wide hole.	Strings small beads.	Places small pegs in holes on board.	Spreads paste on one side of paper and turns	Builds tower of nine blocks or more.	Builds five-block bridge.	Cuts out pictures.	Cuts across paper following line.

MORAL CHARACTERISTICS

11.0 12.0 13.0 14.0 15.0 16.0 17.0 18.0 19.0 20.0 21.0 22.0

is sympt- r prob- ith be- less of base- frequency.												
to acti- ly after more ers.	Comes to activity when called once.	Present for entire school week.	Comes to activity only after two or more reminders.	Comes to activity when called once.	Goes to school without prompting.	Comes to activity only after two or more reminders.	Comes to activity when called once.	Tells time at the hour (minute hand on 12).	Tells time at the quarter hour (15, 30, 45 minutes).	Tells time to five-minute intervals.	Tells the	
eces of food ffered by	Holds finger foods.	Grasps finger foods offered by adult and carries them to mouth.	Reaches for finger foods and carries them to mouth.	Separates finger foods by hand--pulls off pieces.	Separates finger foods by mouth--bites off pieces.	Carries finger foods to mouth and bites off smaller pieces.	Swallows one bite of finger food before adding more to mouth.	Bites off appropriate size pieces of finger foods using teeth.	Reaches for spoon when being fed.	Grasps spoon in fist.	Rubs across	licks
from cup mouth yo hands spill	Lifts cup off table, tips to mouth, drinks, using two hands without spilling	Lifts cup off table, tips to mouth, drinks, replaces cup using 2 hands w/out spilling.	Holds cup to drink when placed in one hand by adult.	Lifts cup off table to drink using one hand --some spilling.	Sucks liquid from straw in glass using one hand.	Lifts cup off table to drink using one hand without spilling.	Drinks from cup held to mouth with one hand without spilling.	Lifts cup off table, tips to mouth, drinks, using one hand without spilling.	Lifts cup off table, tips to mouth, drinks, replaces cup using 1 hand w/out spilling.	Drinks liquids, taking one sip at a time.	Drin	from bott
to needs help wiping.	Tears toilet tissue as directed.	Flushes toilet, uses toilet tissue when necessary.	Goes to toilet when necessary with infrequent accidents.	Goes to toilet properly by self with no accidents.	Adjusts clothing before leaving bathroom (zips, buttons; etc.)	Washes and dries hands. Disposes of towel if necessary.	Asks location of bathroom in new situation.	Obtains help with any toileting problem.				
face with en ed/on	Rinses soap off face when requested/on own.	Dries face with towel when requested/on own.	Washes hands & face & dries them without having to be reminded or checked.	Washes hands and face when soiled or at regular times.	Gets into bath or shower.	Applies soap to cloth.	Washes neck area with soapy cloth.	Washes top and bottom of arms.	Washes chest, stomach, sides of body.	Washes genital and crotch area.	Wash	feet
one of front fas- -either s, zips, os.	Pulls pants, etc. up from hips to waist after pulled up to that point by adult.	Pulls pants up from knees to waist.	Pulls pants up from ankles to waist.	Pulls pants up completely from floor to waist.	Puts hand through arm-hole of front-opened clothing.	Locates second armhole and puts hand and arm through it.	Pushes arm into second sleeve and pulls clothing up to shoulders.	Pulls two sides of front-opened clothing together.	Fastens or attempts to fasten front-opened clothing.	Tucks in or straightens front-opened clothing.	Pull	from ankl sock to t by a
ff front- clothing ist after removes g to int.	Pulls off front-opened clothing over forearm after clothing removed to that point.	Pulls off front-opened clothing over elbow after clothing removed to that point.	Pulls off front-opened clothing over shoulder after clothing removed to that point.	Pulls off front-opened clothing over back after clothing removed to that point.	Pulls off front-opened clothing from other arm after clothing removed to that point.	Pulls front-opened clothing off completely.	Partially opens 1 of 3 front fasteners (e.g., pushes button halfway through hole).	Opens 1 of 3 front fasteners --either unbutton, unzips or unsnaps.	Pulls at un-tied lace and takes shoe off.	Pulls at one lace to untie bow and takes shoe off.	Pull	othe garm over adult to t
blowing ire with ostril.	Disposes of tissue or folds handkerchief and returns it to pocket.	Blows nose on request.	Uses tissue to blow nose when reminded.	Indicates need for handkerchief to blow nose.	Blows nose independently when necessary.	Covers mouth with tissue or hand when sneezing.	Uses tissue at all necessary times.					
cup/ with	Rinses mouth out without swallowing water.	Expells water into sink.	Rinses toothbrush.	Turns off water.	Wipes mouth and hands dry.	Replaces cap on toothpaste tube.	Replaces or disposes of cup.	Returns tooth-brush, paste to designated container/location.	Uses proper amount of toothpaste.	Uses proper brushing strokes.	Brush	meal des time
to eyes, feet on person.	Points to body parts listed in #5,6,8 on other person. Points to my chin, your chin.	Points to own property (e.g., desk, chair, clothing, pencils, books, crayons, toys).	Tells own sex.	Draws picture of own face/ whole body w/ proportional body parts in correct places.	Tells own first and last name.	Tells own age.	Names siblings.	Categorizes family members in correct sex group (e.g., says mommy is girl, not boy).	Tells names of friends, members of class, aunts, uncles, cousins, etc.	Tells month of birth.	Tel	nam in
/pulls	Sits on/in, stands on/in object	Sits under/ stands under object.	Explores density, resistance, texture, temperature of wet objects/substances.	Points to area of body recently touched by another.	Matches thru tactile cues like objects that are big and small.	Matches through tactile cues like objects that are long and short.	Matches through tactile cues like objects that are straight and curved.	Matches through tactile cues like objects that are square and round.	Matches through tactile cues like obj. that are circular, triangular, rectangular shaped.	Matches through tactile cues like objects that are flat/ thin and wide/ fat.	Mat	tac lik tha and
es physi- stures ord or paired hat ges- s spoken.	Matches environmental sounds --chooses from group the sound similar to one presented.	Sorts environmental sounds into groups without identifying class.	Points to specific source of sound when typical sound of that object is made.	Identifies sounds as near or far, up or down.	Responds appropriately to sound patterns associated with various activities.	Identifies sounds, words just spoken.	Identifies loud and soft sounds.	Identifies different notes as being high or low sounds.	Categorizes sounds (e.g., animal sounds, mechanical, musical, bird, etc.).	Repeats simple words.	Rep	non
dangling on string t away eyes	Fixates eyes on object/picture for 10 seconds.	Extends fingers.	Reaches to midline of body with elbow extension.	Grasps using gross movement of both hands.	Reaches across midline of body with elbow and fingers extended.	Grasps rattle, finger, etc., with one hand.	Reaches toward object(s).	Moves hands together (in unison) as in clapping.	Leaves hands predominantly open.	Squeezes items placed in hand.	Use	in mer ob
	Cuts out pictures following	Cuts across paper following straight line/	Cuts out small square/triangle/ circle.	Cuts fringe.	Winds thread on spool evenly.	Sharpens pencil.	Folds paper in half with edges meeting.	Cuts cloth with scissors.	Cuts out complex pictures following	Places key in lock and opens lock.	Thru	sta per

CHARACTERISTICS PROGRESSIVE

20.0 21.0 22.0 23.0 24.0 25.0 26.0 27.0 28.0 29.0 30.0

Tells time at the quarter hour (15, 30, 45 minutes).	Tells time to five-minute intervals.	Tells time to the minute.	Independently comes to activity at specified time.	Comes promptly, stays in proper area for specified time.	Arrives at scheduled events on time (lunch, dinner appointments).					
Reaches for spoon when being fed.	Grasps spoon in fist.	Rubs spoon across plate and licks spoon.	Chews and swallows semi-solid food. Jaw motion begins.	Chews and swallows pieces of finger food. Chews in rotary motion.	Brings fist-held spoon to mouth. Inserts spoon.	Fills fist-held spoon.	Fills fist-held spoon, inserts spoon in mouth, turns spoon in mouth.	Fills fist-held spoon and inserts spoon in mouth without turning.	Eats, holding spoon in fist--some spilling.	Eats, holding spoon in fingers w/more than one finger independent of palm and palm up.
Lifts cup off table, tips to mouth, drinks, replaces cup using 1 hand w/out spilling.	Drinks liquids, taking one sip at a time.	Drinks liquid from soft drink bottle or can.	Refills glass from container holding less than a glass--some spilling.	Refills glass from container holding less than a glass without spilling.	Refills glass from a container holding more than a glass without spilling.	Refills glass from a container using a handle without spilling.	Drinks from water fountain when turned on by adult.	Turns faucet of water fountain.	Turns faucet of water fountain and drinks at same time.	Pushes button to operate water fountain.
Washes chest, stomach, sides of body.	Washes genital and crotch area.	Washes legs and feet.	Washes back.	Washes face and ears while in bath/shower.	Rinses off soap after washing.	Uses towel to partially dry body after washing.	Uses towel to dry entire body.	Allows hair to be washed.	Assists while another washes hair.	Washes own hair using fingers to rub/massage scalp.
Fastens or attempts to fasten front-opened clothing.	Tucks in or straightens front-opened clothing.	Pulls sock up from heel to ankle after sock pulled up to that point by adult.	Pulls sock up from sole to ankle.	Pulls sock up from toes to ankle.	Puts sock on completely.	Puts shoe on over heel after shoe placed near that position by adult.	Puts shoe on over sole.	Puts shoe on over toes.	Puts shoe on completely.	Closes two of three front fasteners.
Pulls at untied lace and takes shoe off.	Pulls at one lace to untie bow and takes shoe off.	Pulls pants & other pull-down garments off over feet after adult removes to that point.	Pulls pants down from ankles & over feet after pants removed to that point.	Pulls pants down from knees & over feet after pants removed to that point.	Pulls pants down from hips & over feet after pants removed to that point.	Pulls t-shirt, etc., up over head after adult removes t-shirt to that point.	Pulls t-shirt off of one arm and over head after shirt removed to that point.	Pulls t-shirt off of both arms and over head after shirt removed to that point.	Pulls t-shirt off completely.	
Uses proper amount of toothpaste.	Uses proper brushing strokes.	Brushes after meals or at designated times.	Obtains help when tooth hurts, cavity suspected, dental floss needed, etc.	Goes for teeth check-ups periodically.						
Tells names of friends, members of class, aunts, uncles, cousins, etc.	Tells month of birth.	Tells street name and town in address.	Tells father's and mother's first and last name.	Points to 25 of the following body parts: ear, eye, hand, leg, arm, chin, (See Booklet).	Tells parents' employer or place of work. Tells parents' occupations.	Tells house number, street, and town.	Recites telephone number.	Tells month and day of birth.	Points to own right and left hands/to right and left on others.	Uses left and right to direct others in concrete situation.
Matches through tactile cues like obj. that are circular, triangular, rectangular shaped.	Matches through tactile cues like objects that are flat/thin and wide/fat.	Matches through tactile cues like objects that are wet and dry.	Matches through tactile cues like objects that are hot and cold.	Matches through tactile cues like objects that are sticky and non-adhesive.	Matches through tactile cues like objects that are hard and soft.	Matches through tactile cues like objects that are rough and smooth.	Matches through tactile cues like objects that are wrinkled/bumpy and smooth.	Matches through tactile cues like objects that are sharp and dull.	Matches through tactile cues like objects that are light and heavy.	Chooses through tactile cues small object or request from group of five objects.
Categorizes sounds (e.g., animal sounds, mechanical, bird, etc.).	Repeats simple words.	Repeats nonsense words.	Identifies differences in unlike speech sounds--m, g, t, p--when in isolation.	Identifies differences in similar speech sounds--f, s, v, th--when in isolation.	Identifies where sound differences occur in words (e.g., initial, medial, final sounds).	Identifies initial sounds of words.	Identifies initial and final sounds of words.	Identifies initial, medial, and final sounds of words.	Repeats tapped rhythms.	Repeats melody.
Leaves hands predominantly open.	Squeezes items placed in hand.	Uses fingers in gross movements to grasp objects.	Releases or drops objects from grasp.	Transfers objects from hand to hand.	Bangs together two objects held in hands.	Pulls jumbo pegs out of pegboard.	Uses thumb in opposition with all fingers to grasp.	Uses wrist in side-to-side movement (e.g., rings bell).	Places index finger in small hole.	Takes objects out of container with one hand.
Matches	Places key in lock and opens lock.	Threads standard-sized needle.	Locates up/down/in/on/out/under/over/top/bottom/by beside/before	Matches six colors/over six colors.	Matches objects of various shades from dark to light.	Matches objects of various intensities from bright to dull.	Finds target object from pictured group of grossly different	Finds target object from pictured group of similar objects.	Points to specified object to left/to right.	Finds two objects in picture and connects them with a

MISSION - BCP 1-22

29.0 30.0 31.0 32.0 33.0 34.0 35.0 36.0 37.0 38.0 39.0 40.0

Eats, holding spoon in fist--no spilling.	Eats, holding spoon in fingers w/more than one finger independent of palm and palm up.	Uses spoon held in fingers with precision: separates large-sized foods, eats liquids.	Directs spoon held in fingers to mouth--some spilling.	Eats holding fork in fist with spilling.	Eats holding fork in fingers in standard position--some spilling	Uses fork held in fingers with precision: separates foods, dips into foods, spears foods.	Directs fork held in fingers to mouth--some spilling.	Directs food on spoon/fork into mouth without dropping any on way to mouth.	Fills spoon/fork with one mouthful of food at a time.	Swallows food in mouth before taking another bite.	Chews thoroughly before swallowing.	
Turns faucet of water fountain drinks at same time.	Pushes button to operate water fountain.	Pushes button to operate water fountain and drinks at the same time.	Pours liquid from teapot.	Carries liquid in open container without spilling.	Pours liquid from one cup to another without spilling.							
Washes hair while other washes.	Washes own hair using fingers to rub/massage scalp.	Uses proper amount of shampoo to wash hair.	Turns water on and off for shower/bath.	Plugs drain when necessary at sink, in bath.	Bathes or showers when reminded.	Adjusts faucets to desired water temperature at sink or shower/bath.	Puts comb/brush in hair.	Runs comb/brush through hair.	Allows hair to be cut.	Allows hair to be set--women.	Part of own, women.	
Shoes on completely.	Closes two of three front fasteners.	Obtains specified clothing items	Puts shoes on correct feet.	Partially tightens shoe laces.	Obtains specified clothing items and puts some on without being told.	Pulls shoe laces tight--vertical pull.	Crosses shoe laces.	Tightens laces --horizontal pull.	Ties laces into a knot.	Makes a bow.	Tightens.	
Removes t-shirt of both and over after removed at point.	Pulls t-shirt off completely.	Opens two of three front fasteners.	Unlaces shoes.	Unbuttons, unzips and unsnaps.	Takes off all clothing when told to do so.	Manages to unfasten and/or take off ties, belts, sashes, bows, watches, jewelry.	Opens all fasteners even if small or on back or side of garment. Opens safety pins.	Unbuckles daily designated items without being reminded (e.g., at night, before shower).	Turns clothing right side out (e.g., socks, pants, shirts, etc.).	Hangs clothing on hook and/or hanger.	Puts clothes designated place.	
Points to own and left and right to right left on right.	Uses left and right to direct others in concrete situation.	Names 25 body parts (See #24 in Booklet)/ 35 body parts...	Tells hobbies, interests.	Tells number, street, city, state, zip code in address.	Tells how 25 body parts are related to one another.	Tells birthplace (state).	Tells month, day, year of birth.	Tells city/town of birth.	Points to objects in front of, behind, beside self.	Points to objects to the left/to the right of self.	Locates in other.	
Chooses through tactile cues objects are light heavy.	Chooses through tactile cues small object on request from group of five objects.	Chooses through tactile cues long/short object on request from group of five objects.	Chooses through tactile cues straight/curved object on request from group of five objects.	Chooses through tactile cues square/round object on request from group of 5 obj.	Chooses through tactile cues triangular/rectangular/diamond shaped obj. from group of 5 obj.	Chooses through tactile cues flat/thin/wide/fat object on request from group of 5 obj.	Chooses through tactile cues wet/dry object on request from group of 5 objects.	Chooses through tactile cues hot/cold object on request from group of five objects.	Chooses through tactile cues sticky/non-adhesive object on request from group of 5 obj.	Chooses through tactile cues hard/soft object on request from group of five objects.	Chooses through tactile cues sharp/dull object on request from group of five objects.	Chooses through tactile cues heavy/light object on request from group of five objects.
Notes tapped rhythms.	Repeats melody.	Identifies component sounds of words. (P/ă/t).	Identifies consonant sounds of a spoken word.	Identifies vowel sounds of a spoken word.	Identifies consonant blends of separate letters (e.g., b + l = bl).	Identifies number of sounds per blend (e.g., 2 sounds in bl).	Identifies number of sounds per word.	Identifies order of sounds in word.	Identifies fine differences in words (e.g., bat and bad).	Identifies and forms words that rhyme.	Repeats like (e.g., 8; boy).	
Inserts index in hole.	Takes objects out of container with one hand.	Squeezes object in one hand.	Puts objects in container with one hand.	Uses thumb in opposition with two fingers to grasp.	Grasps flat or thin objects using one hand.	Picks up small objects between thumb and index finger.	Reaches across midline of body using thumb and index finger to pick up objects.	Builds tower of two blocks.	Places round object in round hole.	Builds tower of 3-4 blocks.	Builds tower of 4 blocks.	
Identifies objects in picture and connects them with a line.	Finds two objects in picture and connects them with a line.	Makes fine discriminations in size--to the 1/2 inch.	Makes discriminations in size to the 1/4 inch.	Makes discriminations in size to the 1/8 inch.	Identifies missing or incongruous element of	Identifies look-alike words correctly.	Puts together complex puzzles.	Strings small beads reproducing color and shape sequence.	Scans horizontal line of objects left to right.	Reproduces number, direction and color of pegboard	Makes alphabetical letter	

39.0 40.0 41.0 42.0 43.0 44.0 45.0 46.0 47.0 48.0 49.0

Swallows food in mouth before taking another bite.	Chews food thoroughly before swallowing.	Uses spoon for liquids and semi-solids; uses fork for solids.	Serves self at table.	Spreads with knife (e.g., butter, jam)	Cuts with knife.	Cuts with knife and fork.	Prepares foods for eating (e.g., peels banana, cracks hard-boiled egg, etc.).	Opens containers. Removes foods (e.g., opens lunch pail).	Carries own tray through serving line.	Serves self in cafeteria.
Allows hair to be set--women.	Partially sets own hair--women.	Cleans fingernails using fingernail brush.	Files/cuts own nails--hands and feet.	Applies deodorant in correct manner--spray, roll-on, pads, etc.	Bathes or showers when necessary or at regular times.	Combs hair when necessary. Checks placement in mirror.	Maintains clean, filed, cut fingernails.	Uses a deodorant when necessary or at regular times.	Cleans grasses, comb, brush when necessary.	Shaves self when necessary or at regular times.
Makes a bow.	Tightens bow.	Buttons, zips, and snaps.	Puts on all clothing when told to do so.	Manages to take off and/or put on ties, belts, sashes, bows, watches, jewelry.	Closes all fasteners even if small or on back or side of garment. Closes safety pins.	Dresses daily at designated times without being reminded (e.g., in the morning).	Selects clean clothing, changes underclothes regularly.	Selects, uses protective clothing according to weather, location, etc. (e.g., raincoat)	Selects clothing for different occasions and locations.	Polishes shoes
Hangs clothing on hook and/or hanger.	Puts soiled clothing in designated place.	Folds clothing down middle.	Folds clothing more than once.	Puts clean clothing in designated place (e.g., drawer, closet).						
Points to objects to the left/to the right of self.	Locates self in relation to other objects.	Tells how 35 body parts function (e.g., elbow bends, heart pumps).	Uses left or right to direct other in abstract situation.	Tells height and weight.	Tells schooling information. Tells job experience.	Tells parents' birth places.	Tells or locates drivers license number/social security number.	Tells credentials, licenses, training certificates, awards held.	Tells references, names, and addresses.	Discusses own strengths and weaknesses.
Chooses through tactile cues hard/soft object on request from group of five objects.	Chooses thru tactile cues rough/bumpy/wrinkled/smooth obj. on request from group of 5 obj.	Chooses through tactile cues sharp/dull object on request from group of 5 obj.	Chooses through tactile cues light/heavy object on request from group of five objects.	Chooses through smell and taste cues (e.g., using blindfold) sweet substances or objects.	Chooses through smell and taste cues burnt substances or objects.	Chooses through smell and taste cues sour substances or objects.	Chooses through smell and taste cues salty substances or objects	Chooses through smell and taste cues bitter substances or objects.		
Identifies and forms words that rhyme.	Repeats set of like symbols (e.g., 1, 5, 9, 8; dog, cat, boy).	Tells recently told story maintaining original sequence.	Repeats poem just spoken.	Recalls story recited in past (e.g., one period, one day, last year).	Repeats set of symbols backwards (e.g., digits, letters, words).	Recalls poem recited in past.	Repeats set of mixed symbols (e.g., X, Q, 3, dog).	Corrects own mispronunciation when reading aloud.		
Builds tower of 3-4 blocks.	Builds tower of 5-6 blocks.	Strings large beads.	Rolls clay into snake shape.	Uses wrist in twisting motion to screw and unscrew lids, turn doorknobs, etc.	Matches like objects.	Matches the three primary colors--red, blue, yellow.	Matches long and short objects.	Matches big and little objects.	Matches circles, squares, triangles, diamonds.	Matches shapes at left to proper holes on formboard.
num- -ion -f	Makes fine visual discriminations--matches letters that look very	Copies--from model--letters, numbers in correct sequence	Reproduces previously viewed letters, numbers in correct sequence	Reproduces previously viewed complex pattern/design cor-	Reports dominant object in visual field as such.	Identifies whole object/design when part viewed.	Reports whole picture as well as details.	Recalls three objects after 10-second exposure.	Recalls 3 objects after 10-second exposure when more than one minute has	Recalls five objects after 10-second exposure.

43.0 44.0 45.0 46.0 47.0 48.0 49.0 50.0 ∞

Spreads with knife (e.g., butter, jam)	Cuts with knife.	Cuts with knife and fork.	Prepares foods for eating (e.g., peels banana, cracks hard-boiled egg, etc.).	Opens containers. Removes foods. Unwraps foods (e.g., opens lunch pail).	Carries own tray through serving line.	Serves self in cafeteria.	Manages to eat different types of foods: liquids, crisp foods, slippery foods.	
Applies deodorant in correct manner--spray, roll-on, pads, etc.	Bathes or showers when necessary or at regular times.	Combs hair when necessary. Checks placement in mirror.	Maintains clean, filed, cut fingernails.	Uses a deodorant when necessary or at regular times.	Cleans glasses, comb, brush when necessary.	Shaves self when necessary or at regular times.	Cares for personal hygiene needed during menstrual cycle--women.	
Manages to take off and/or put on ties, belts, sashes, bows, watches, jewelry.	Closes all fasteners even if small or on back or side of garment. Closes safety pins.	Dresses daily at designated times without being reminded (e.g., in the morning).	Selects clean clothing, changes underclothes regularly.	Selects, uses protective clothing according to weather, location, etc. (e.g., raincoat)	Selects clothing for different occasions and locations.	Polishes shoes.	Attempts to maintain a clean, neat appearance throughout the day.	
Puts clean clothing in designated place (e.g., drawer, closet).								
Tells height and weight.	Tells schooling information. Tells job experience.	Tells parents' birth places.	Tells or locates drivers license number/social security number.	Tells credentials, licenses, training certificates, awards held.	Tells references, names, and addresses.	Discusses own strengths and weaknesses.	Discusses own hierarchy of values (e.g., honesty, appearance, intelligence, etc.)	
Chooses through smell and taste cues (e.g., using blindfold) sweet substances or objects.	Chooses through smell and taste cues burnt substances or objects.	Chooses through smell and taste cues sour substances or objects.	Chooses through smell and taste cues salty substances or objects	Chooses through smell and taste cues bitter substances or objects.				
Recalls story recited in past (e.g., one period, one day, last year).	Repeats set of symbols backwards (e.g., digits, letters, words).	Recalls poem recited in past.	Repeats set of mixed symbols (e.g., X, Q, 3, dog).	Corrects own mispronunciation when reading aloud.				
Uses wrist in twisting motion to screw and unscrew lids, turn doorknobs, etc.	Matches like objects.	Matches the three primary colors--red, blue, yellow.	Matches long and short objects.	Matches big and little objects.	Matches circles, squares, triangles, diamonds.	Matches shapes at left to proper holes on formboard.	Puts together simple puzzles.	
Reports dominant object in visual field as such.	Identifies whole object/part viewed.	Reports whole picture as well as details.	Recalls three objects after 10-second exposure.	Recalls 3 objects after 10-second exposure when more than one minute has	Recalls five objects after 10-second exposure.	Recalls ten objects after 10-second exposure.		

8 UNDRESSING	<ul style="list-style-type: none"> Resists being undressed Attempts to unbutton, unsnap, unzip unsuccessfully Pulls at bow instead of end of lace when untying Neglects to undress at appropriate times Removes clothing at inappropriate times Throws clothing on floor when undressing. 	Cooperates passively when being undressed.	Moves limbs to aid in removal of clothing (e.g., holds out foot for shoe.)	Pulls socks off over toes after adult removes sock to that point.	Pulls socks off over sole after socks removed to that point.	Pulls socks to
9 NASAL HYGIENE	<ul style="list-style-type: none"> Allows nose to run continuously Blows nose only when asked/reminded Sneezes without covering nose and mouth. 	Shows indications of being irritated by running nose (e.g., cries, wrinkles nose).	Acknowledges running nose by rubbing nose with hand or arm.	Attempts to clean up all nose drippings or leakage.	Wipes all drippings or leakage from around nose with arm or hand.	Wipes nose
10 ORAL HYGIENE	<ul style="list-style-type: none"> Swallows rinse water Applies an excess or inadequate amount of toothpaste to brush Brushes using improper strokes Chews on toothbrush Neglects to turn off water when finished brushing 	Tolerates brushing of own teeth by others, but does not brush own teeth.	Locates and takes own toothbrush, paste to bathroom sink.	Removes cap from toothpaste tube.	Puts toothpaste on brush (may be inappropriate amount).	Turns
11 SELF-IDENTIFICATION	<ul style="list-style-type: none"> Confuses body parts Fails to name family members, relations, friends Recites address incorrectly or only partially Reports phone number incorrectly Confuses right and left hands Confuses male-female labels Omits personal information on job application form 	Responds to name when called (e.g., turns head, moves eyes moves toward speaker).	Points to own mouth, eyes.	Points to own nose, feet.	Identifies self by first name.	Points
12 SENSORY PERCEPTION	<ul style="list-style-type: none"> Avoids touching, picking up, holding objects Avoids touching wet objects/substances Discriminates shapes, sizes, textures only with the aid of visual cues Confuses different tastes 	Picks up object briefly and drops.	Picks up object and holds.	Picks up object and sticks in mouth; licks, sucks.	Picks up object and bangs it against another object or self.	Picks
13 AUDITORY PERCEPTION	<ul style="list-style-type: none"> Does not react to speech or noise Attends to all sounds equally (e.g., reports no dominant sounds) Attends to sounds other than teacher speaking Repeats verbal sequences incorrectly (stories, poems, symbols) Does not follow directions Does not discriminate gross/fine differences in sounds Categorizes sounds incorrectly Repeats melodies, rhythms incorrectly 	Startles in response to sudden loud sound.	Turns head toward source of loud sound.	Attends to dominant sound while other sounds present.	Stops activity momentarily when sound is made.	Reacts
14 VISUAL MOTOR I	<ul style="list-style-type: none"> Loses track of moving object when it crosses midline Follows objects using both eye and head movements Grasps using gross movements of one or both hands Squeezes and releases objects only with assistance Manipulates blocks ineffectively Has difficulty stringing beads Displays little eye-hand coordination 	Responds to light when introduced into room (e.g., turns head in direction).	Follows moving object with eyes and head. Fixates on object momentarily.	Follows moving obj. (w/eyes & head) on its horizontal path from side of body to midline.	Follows moving obj. (w/eyes & head) on its diagonal path from side of body to midline (90°).	Follows
15 VISUAL MOTOR II	<ul style="list-style-type: none"> Has difficulty cutting w/scissors, sharpening pencil, folding paper Dissociates component parts of letters Reverses letters in words, numbers Mirrors letters Interchanges foreground, background Does not identify/match shapes, letters Confuses letters/words that look alike Does not report same form when position/setting changes Visually rotates object, picture, word, design Fixates on visual detail to exclusion of whole Copies from model incorrectly 	Spreads paste randomly on paper. Places another paper on top to stick.	Paints with large brush.	Folds paper with definite crease.	Cuts paper with scissors.	Rolls
16 GROSS MOTOR I	<ul style="list-style-type: none"> Shows no protective behavior Shows no reflexive righting behavior Shows no movement from back, side, stomach positions Walks only with physical assistance Walks on tiptoes Avoids walking up and/or down incline or stairs Falls off side of chair if not supported Slides forward on chair if not supported 	Holds head up and steady when held against shoulder.	Uses simple hand movements to the side.	Lifts head when lying flat on stomach.	Shows protective behavior (e.g., extends arms when falling).	Uses
17 GROSS MOTOR II	<ul style="list-style-type: none"> Bumps into objects while walking/running Loses balance when hopping, jumping, leaping, standing on one foot, walking, riding a bicycle Misses a large or small ball thrown to him Walks, runs with unsteady/clumsy movements Has difficulty performing simple acrobatic stunts Performs poorly if at all in team sports Throws ball in undirected fashion Has difficulty keeping afloat in water 	Tosses a large ball in air and catches it with hands, body.	Bounces a large ball on floor and catches it with hands, body.	Throws a large ball in general direction intended-from chest position with two hands.	Throws a large ball against wall and catches it with hands, body	Catches
18 PRE-ARTICULATION	<ul style="list-style-type: none"> Drools Uses motion of head, not tongue, to lick Does not blow Blows in undirected, uncontrolled fashion Vocalizes while inhaling Sucks liquid from straw ineffectively Does not point or manipulate tongue Points tongue in specified direction only w/aid of lips Demonstrates little/no lip movement or control Does not purse lips to kiss Uses one- and two-syllable sounds w/out inflections Maintains open mouth position at inappropriate times 	Breathes from diaphragm in imitation or on request.	Maintains established rhythmic breathing pattern from diaphragm.	Produces vocal sound on exhalation.	Sucks liquid from a straw ineffectively (e.g., spilling drooling).	Sucks
19 ARTICULATION	<ul style="list-style-type: none"> Omits sounds in words Substitutes one sound for another in words Distorts sounds in words Uses incorrect resonating chamber (nose, mouth, larynx) to produce sounds Makes unintelligible sounds Speaks in muffled, garbled, unclear manner. 	Makes all long vowels in isolation.	Makes all short vowels in isolation.	Uses all long vowels with m to form consonant-vowel nonsense syllables.	Uses all long vowels with p, b to form consonant-vowel nonsense syllables.	Uses
20 LANGUAGE COMPREHENSION	<ul style="list-style-type: none"> Appears not to understand what is being said Does not respond to name, words Does not answer questions correctly Does not follow verbal directions Does not locate, place objects according to verbal directions Does not point to familiar objects/persons on request 	Responds to spoken sounds (e.g., smiles, frowns, changes behavior).	Stops activity upon simple command (e.g., no, stop, don't).	Responds to name by stopping activity, looking up, or going to speaker.	Gestures appropriately to simple verbal requests without physical model.	Points
21 LANGUAGE DEVELOPMENT	<ul style="list-style-type: none"> Indicates needs by gestures Speaks in fragments--words, phrases, short sentences Speaks only in simple sentences Speaks only using present tense Uses incorrect pronoun, verb, or both Uses first name instead of pronoun "I" or "me" Asks questions using voice inflection rather than complete sentences Participates rarely in class discussions 	Vocalizes feelings of pleasure or pain (e.g., coos, laughs, whines, grunts, squeals).	Uses facial and arm gestures with vocalizations.	"Talks" to self in mirror using melodic, rhythmic speech patterns--words not coherent.	Communicates by pulling another to show him object/person/situation.	Uses
22 LISTENING	<ul style="list-style-type: none"> Seldom looks at speaker Doesn't look at teacher while being spoken to Doesn't maintain eye contact Doesn't follow teacher directions or instructions Answers questions incorrectly or not at all. 	Looks in direction of speaker.	Looks directly at speaker.	Looks at face of speaker.	Looks at mouth of speaker.	Looks

1.0 2.0 3.0 4.0

over toes after adult removes sock to that point.	Pulls socks off over sole after socks removed to that point.	Pulls socks off over heel after socks removed to that point.	Pulls socks off completely.	Pulls socks off over toes after adult removes shoes to that point.	Pulls shoes off over sole after shoes removed to that point.	Pulls shoes off over heel after shoes removed to that point.	Pulls shoes off completely.	Pulls front-opening clothing over wrist after adult removes clothing to that point.	Pulls front-opening clothing over forearm after clothing removed to that point.	Pulls clothing over elbow after clothing removed to that point.
Attempts to clean up all nose drippings or leakage.	Wipes all drippings or leakage from around nose with arm or hand.	Wipes around nose using tissue/handkerchief if reminded.	Wipes around nose using tissue/handkerchief independently.	Places tissue over bridge of nose and holds one nostril closed.	Blows into tissue.	Rinches tissue off end of nose.	Wipes nose dry with clean part of tissue.	Repeats blowing procedure with other nostril.	Disposes of tissue or folds handkerchief and returns it to pocket.	Blows nose request.
Removes cap from toothpaste tube.	Puts toothpaste on brush (may be inappropriate amount).	Turns on water.	Wets toothbrush and paste.	Brushes back teeth with horizontal motion.	Bites down and brushes front teeth with vertical motion.	Brushes teeth retaining paste, saliva in mouth.	Spits toothpaste out.	Fills cup/glass with water.	Rinses mouth out without swallowing water.	Expells water into sink.
Points to own nose, feet.	Identifies self by first name.	Points to own hair, hands, ear, head, legs, arms.	Points to own fingers, toes, stomach, back, knees.	Identifies own image in mirror.	Points to teeth, heels, fingernails, chin.	Identifies self in photograph/in group photograph.	Points to back, front, sides of body.	Points to mouth, eyes, nose, feet on other person.	Points to body parts listed in #5,6,8 on other person. Points to my chin, your chin.	Points to property (desk, chair, clothing, pencils, crayons, etc.)
Picks up object and sticks in mouth; licks, sucks.	Picks up object and bangs it against another object or self.	Picks up object and turns in hand.	Picks up object and throws it.	Picks up object and rubs, pinches, pats, or smooths it.	Picks up object and takes parts off/out. Puts parts in/on.	Turns object over and around.	Holds object to light.	Pushes/pulls object.	Sits on/in, stands on/in object.	Sits under stands under object.
Attends to dominant sound while other sounds present.	Stops activity momentarily when sound is made.	Reaches or turns toward noise made behind head.	Responds within 5 seconds to single speaker by looking directly at him.	Reacts positively (e.g., smiles, waves arms, goes 'o') to soft-toned sounds.	Reacts negatively (e.g., temporarily lessens activity; cries) to harsh-toned sounds.	Points in general direction of source of sound.	Changes activity with change in sound--possibly inappropriate.	Imitates physical gestures when word or phrase paired with that gesture is spoken.	Matches environmental sounds --chooses from group the sound similar to one presented.	Sorts environmental sounds into group without identifying class.
Follows moving obj. (w/eyes & head) on its horizontal path from side of body to midline.	Follows moving obj. (w/eyes & head) on its diagonal path from side of body to midline (90°).	Follows moving obj. (w/eyes & head) on its horizontal path from 1 side of body to other (180°).	Follows moving obj. (w/eyes only) --no head movement) on path from one side of body to other.	Follows moving object (with eyes only) until it disappears from view.	Follows object moving in circular path.	Follows moving object held 18 inches from eyes (with eyes only).	Follows moving object along floor ten feet away (with eyes only).	Follows dangling object on string ten feet away (with eyes only).	Fixates eyes on object/picture for 10 seconds.	Extends fixation.
Folds paper with definite crease.	Cuts paper with scissors.	Rolls clay into ball.	Threads large needle through wide hole.	Strings small beads.	Places small pegs in holes on board.	Spreads paste on one side of paper and turns over to stick it to another paper.	Builds tower of nine blocks or more.	Builds five-block bridge.	Cuts out pictures following general shape.	Cuts across paper following straight line/curved line.
Lifts head when lying flat on stomach.	Shows protective behavior (e.g., extends arms when falling).	Uses reflexive arm and leg thrusts/voluntary arm and leg thrusts.	Creeps while flat on stomach using random motion.	Creeps from stomach position using arms together, legs together.	Holds head steady and erect when lifting head.	Turns from side to back.	Turns over by self from stomach to back/from back to side.	Supports self on extended elbows.	Sits if supported by pillow, chair, etc.	Uses arms to raise trunk from stomach position.
Throws a large ball in general direction intended from chest position with two hands.	Throws a large ball against wall and catches it with hands, body.	Catches with hands and body a large ball thrown by another from 5 feet.	Catches with hands a large ball thrown by another from 5 feet.	Kicks a stationary ball using a two-step start.	Jumps forward 3-foot distance, feet together/backward 3 feet.	Balances on one foot for 5 sec., with eyes open, arms out to sides, arms folded in front.	Balances on one foot for 5 sec., w/eyes closed, arms out to sides/arms folded in front.	Attempts to skip.	Performs complete somersault.	Maintains momentum of swing.
Produces vocal sound on exhalation.	Sucks liquid from a straw ineffectively (e.g., spilling drooling).	Sucks liquid from a straw getting all liquid into mouth.	Uses teeth for biting.	Uses teeth for chewing.	Chews in rotary motion.	Moves food from side to side in mouth.	Controls drooling and saliva flow while eating.	Swallows biteful of food after chewing.	Looks at mouth to get cues for sound production.	Blows and vocalizes non-specific direction.
Uses all long vowels with m to form consonant-vowel nonsense syllables.	Uses all long vowels with p, b to form consonant-vowel nonsense syllables.	Uses all short vowels with m, p, b to form consonant-vowel nonsense syllables.	Makes all vowel diphthongs in isolation.	Uses all long vowels with h, w, hw, to form consonant-vowel nonsense syllables.	Uses all short vowels with h, w, hw to form consonant-vowel nonsense syllables.	Uses all long vowels with t, d, k, g to form consonant-vowel nonsense syllables.	Uses all short vowels with t, d, k, g to form consonant-vowel nonsense syllables.	Uses all diphthongs w/m, p, b to form consonant-vowel nonsense syllables.	Uses all diphthongs with h, w, hw to form consonant-vowel nonsense syllables.	Uses all diphthongs with d, k, g to form consonant-vowel nonsense syllables.
Responds to name by stopping activity, looking up, or going to speaker.	Gestures appropriately to simple verbal requests without physical model.	Points to ten body parts or possessions on request.	Points to members of family, familiar home objects on request.	Follows verbal direction when accompanied by gestures (e.g., come, sit, bring).	Follows one simple verbal command given without gestures.	Performs appropriate action when self pronouns me, my, mine, I are used.	Performs appropriate action when given 1-step verbal command using pronouns he, she, it.	Performs appropriate action when given 1-step verbal command using pronouns him, her, you, they.	Performs appropriate action when given 1-step verbal command using pronouns his, hers, yours, theirs.	Responds non-verbally (e.g., nods, point, shakes head, concrete questions).
"Talks" to self in mirror using melodic, rhythmic speech patterns --words not coherent.	Communicates by pulling another to show him object/person/situation.	Uses one word for many related things.	Refers to self by first name.	Names familiar object, upon seeing it again, using one-syllable word.	Names familiar object, upon seeing it again, using two-three syllable word.	Names five familiar objects/ten objects/twenty objects.	Uses one-word verb in present tense (e.g., go, run).	Uses pronouns me, my, mine.	Uses adjectives (e.g., good, big).	Uses noun and article (e.g., a dog, the dog).
Looks at face of speaker.	Looks at mouth of speaker.	Looks directly at speaker through duration of speech.	Maintains eye contact when spoken to or speaking.	Replies to conversational questions inappropriately.	Replies to conversational questions appropriately.	Performs behavior/tasks designated by verbal instructions when given directly to individual.	Follows directions when given to group.	Gets required materials (more than are necessary).	Gets required materials (only necessary amount or type) when asked.	Organizes materials to comply with directions.

3.0 4.0 5.0 6.0 7.0 8.0 9.0 10.0 11.0 12.0 13.0

front-clothing list after removes g to int.	Pulls off front-opened clothing over forearm after clothing removed to that point.	Pulls off front-opened clothing over elbow after clothing removed to that point.	Pulls off front-opened clothing over shoulder after clothing removed to that point.	Pulls off front-opened clothing over back after clothing removed to that point.	Pulls off front-opened clothing from other arm after clothing removed to that point.	Pulls front-opened clothing off completely.	Partially opens 1 of 3 front fasteners (e.g., pushes button halfway through hole).	Opens 1 of 3 front fasteners --either unbuttons, unzips or unsnaps.	Pulls at untied lace and takes shoe off.	Pulls at one lace to untie bow and takes shoe off.	Pulls at other garm over adu to
blowing ure with nostril.	Disposes of tissue or folds handkerchief and returns it to pocket.	Blows nose on request.	Uses tissue to blow nose when reminded.	Indicates need for handkerchief to blow nose.	Blows nose independently when necessary.	Covers mouth with tissue or hand when sneezing.	Uses tissue at all necessary times.				
cup/with	Rinses mouth out without swallowing water.	Expells water into sink.	Rinses toothbrush.	Turns off water.	Wipes mouth and hands dry.	Replaces cap on toothpaste tube.	Replaces or disposes of cup.	Returns toothbrush, paste to designated container/location.	Uses proper amount of toothpaste.	Uses proper brushing strokes.	Brush mea des time
to eyes, feet on person.	Points to body parts listed in #5,6,8 on other person. Points to my chin, your chin.	Points to own property (e.g., desk, chair, clothing, pencils, books, crayons, toys).	Tells own sex.	Draws picture of own face/whole body w/ proportional body parts in correct places.	Tells own first and last name.	Tells own age.	Names siblings.	Categorizes family members in correct sex group (e.g., says mommy is girl, not boy).	Tells names of friends, members of class, aunts, uncles, cousins, etc.	Tells month of birth.	Tel nam in
pulls	Sits on/in, stands on/in object.	Sits under/stands under object.	Explores density, resistance, texture, temperature of wet objects/substances.	Points to area of body recently touched by another.	Matches thru tactile cues like objects that are big and small.	Matches through tactile cues like objects that are long and short.	Matches through tactile cues like objects that are straight and curved.	Matches through tactile cues like objects that are square and round.	Matches through tactile cues like obj, that are circular, triangular, rectangular shaped.	Matches through tactile cues like objects that are flat/thin and wide/fat.	Mat tac lik the and
es phys-estures word or e paired at ges-s spoken.	Matches environmental sounds --chooses from group the sound similar to one presented.	Sorts environmental sounds into groups without identifying class.	Points to specific source of sound when typical sound of that object is made.	Identifies sounds as near or far, up or down.	Responds appropriately to sound patterns associated with various activities.	Identifies loud sounds, words just spoken.	Identifies loud and soft sounds.	Identifies different notes as being high or low sounds.	Categorizes sounds (e.g., animal sounds, mechanical, musical, bird, etc.).	Repeats simple words.	Rep nor
s dangling on string et away eyes	Fixates eyes on object/picture for 10 seconds.	Extends fingers.	Reaches to midline of body with elbow extension.	Grasps using gross movement of both hands.	Reaches across midline of body with elbow and fingers extended.	Grasps rattle, finger, etc., with one hand.	Reaches toward object(s).	Moves hands together (in unison) as in clapping.	Leaves hands predominantly open.	Squeezes items placed in hand.	Use in me ob
s five-bridge.	Cuts out pictures following general shape.	Cuts across paper following straight line/curved line.	Cuts out small square/triangle/circle.	Cuts fringe.	Winds thread on spool evenly.	Sharpens pencil.	Folds paper in half with edges meeting.	Cuts cloth with scissors.	Cuts out complex pictures following outlines.	Places key in lock and turns lock.	Thre sta nee
ts self sended s.	Sits of supported by pillow, chair, etc.	Uses arms to raise trunk from stomach position.	Shifts weight on extended arms to reach. Reaches to one side.	Pulls self to sitting position & sits alone w/out aid for 10 sec./30 sec./1 minute.	Bounces up and down in sitting position.	Rocks back and forth (e.g., in rocking chair).	Rolls from back to side to stomach using arms for thrust.	Creeps reciprocally from stomach position.	Assumes crawling position. Crawls on hands and knees using random movement.	Pulls self to standing position. Stands with support.	Cre bo ge kn (i rat
pts to	Performs complete somersault.	Maintains momentum on swing.	Rides tricycle.	Gallops forward and backward.	Runs a 20-foot distance, breaking stride and rhythm.	Runs through an obstacle course avoiding objects/persons in path.	Walks 10 feet carrying an object which blocks view of floor.	Lifts torso from ground to complete one sit-up.	Walks 12 feet on 4-inch wide beam without stepping off.	Lifts body with knees on floor to complete one girl's push-up.	Tou whi pos out
ows ul of after ng.	Looks at mouth to get cues for sound production.	Blows and vocalizes in non-specific direction.	Blows using a controlled stream of air (e.g., at a feather, candle, bubble-blower).	Blows in specified direction (e.g., straight out, to side).	Opens and closes mouth in imitation or on request.	Controls saliva. Prevents drooling.	Presses lips together in imitation or on request.	Purses or rounds lips in imitation or on request (e.g., kisses a doll).	Places teeth together in biting position on imitation or request.	Moves tongue past lip-line in any direction to outside of mouth.	Mo fl mo re po
all diph- w/m, p, form cont-vowel nonsense syllables.	Uses all diphthongs with h, w, hw to form consonant-vowel nonsense syllables.	Uses all diphthongs with t, d, k, g to form consonant-vowel nonsense syllables.	Uses m, p, b, t, d, k, g, h, w, hw in the initial position in one-syllable words.	Uses consonant sounds at left in the initial position in two-syllable words.	Uses all vowels with m, p, b to form vowel-consonant nonsense syllables.	Uses all vowels with t, d, k, g to form vowel-consonant nonsense syllables.	Uses m, p, b, t, d, k, g in the final position in one-syllable words.	Uses m, p, b, t, d, k, g in the final position in two-syllable words.	Uses all vowels with f and v to form consonant-vowel nonsense syllables.	Uses all vowels with f and v in initial position in one-syllable words.	Use wi fo cor no sy
rms approp. n when giv-step verbal and using uns him, you, they.	Performs appropriate action when given 1-step verbal command using pronouns his, hers, yours, theirs.	Responds non-verbally (e.g., nods, points, shakes head) to concrete questions.	Responds correctly and non-verbally to physical state questions.	Points to common objects according to function (e.g., something to sleep on).	Points to or places object up, down.	Points to or places object on, in, out.	Points to or places object under, over.	Points to or places object on top, bottom.	Points to or places object by, beside, behind.	Points to or places object before, after.	Pol pl ab
pronouns my, mine.	Uses adjectives (e.g., good, big).	Uses noun with article (e.g., a dog, the car).	Uses noun with possessive (e.g., my dog, Daddy car).	Uses noun with quantifier (e.g., more candy, no car).	Uses noun with adjective (e.g., good dog, big car).	Uses noun with locator (e.g., there dog, here car).	Uses noun with demonstrator (e.g., this dog, that car).	Uses noun with identifier (e.g., it dog, it's a car).	Uses two-word predicate phrases (e.g., dog there, car broken).	Uses verb with noun (e.g., see dog, push car).	Use pre (e fa
required als (more are sary).	Gets required materials (only necessary amount or type) when asked.	Organizes materials to comply with directions.	Distinguishes between messages that differ by noun or verb.	Answers specific questions based on spoken material.	Answers questions on material read aloud by self.	Correctly answers questions concerning message spoken less than one minute before.	Correctly answers questions concerning message spoken more than one minute before.	Distinguishes between messages that differ by ancillary parts of speech (articles, etc.)	Carries out 2 simple related successive commands but not in sequential order.	Carries out 2 simple related successive commands in order.	Ca sid ed col in or

1.0 12.0 13.0 14.0 15.0 16.0 17.0 18.0 19.0 20.0 21.0

Pulls at un- tied lace and takes shoe off.	Pulls at one lace to untie bow and takes shoe off.	Pulls pants & other pull-down garments off over feet after adult removes to that point.	Pulls pants down from ank- les & over feet after pants re- moved to that point.	Pulls pants down from knees & over feet after pants re- moved to that point.	Pulls pants down from hips & over feet after pants re- moved to that point.	Pulls pants down completely from waist and over feet.	Pulls t-shirt, etc., up over head after ad- ult removes t- shirt to that point.	Pulls t-shirt off of one arm and over head after shirt re- moved to that point.	Pulls t-shirt off of both arms and over head after shirt removed to that point.	Pulls t-shirt off completely.
Uses proper amount of toothpaste.	Uses proper brushing strokes.	Brushes after meals or at designated times.	Obtains help when tooth hurts, cavity suspected, den- tal floss needed, etc.	Goes for teeth check- ups periodically.						
Tells names of friends, members of class, aunts, uncles, cousins, etc.	Tells month of birth.	Tells street name and town in address.	Tells father's and mother's first and last name.	Points to 25 of the following body parts: ear, eye, hand, leg, arm, chin, (See Booklet).	Tells parents' employer or place of work. Tells parents' occupations.	Tells house number, street, and town.	Recites telephone number.	Tells month and day of birth.	Points to own right and left hands/to right & left on others.	Uses left and right to direct others in con- crete situation
Matches through tactile cues like obj. that are circular, triangular, rec- tangular shaped.	Matches through tactile cues like objects that are flat/ thin and wide/ fat.	Matches through tactile cues like objects that are wet and dry.	Matches through tactile cues like objects that are hot and cold.	Matches through tactile cues like objects that are sticky and non- adhesive.	Matches through tactile cues like objects that are hard and soft.	Matches through tactile cues like objects that are rough and smooth.	Matches through tactile cues like objects that are wrinkled/bumpy and smooth.	Matches through tactile cues like objects that are sharp and dull.	Matches through tactile cues like objects that are light and heavy.	Chooses through tactile cues small object or request from group of five obj. cts
Categorizes sounds (e.g., animal sounds, mechanical, musical, bird, etc.).	Repeats simple words.	Repeats nonsense words.	Identifies dif- ferences in un- like speech sounds--m, g, t, p--when in isolation.	Identifies dif- ferences in similar speech sounds--f, s, v, th--when in isolation.	Identifies where sound dif- ferences occur in words (e.g., initial, medial, final sounds).	Identifies initial sounds of words.	Identifies initial and final sounds of words.	Identifies ini- tial, medial, and final sounds of words.	Repeats tapped rhythms.	Repeats melody
Leaves hands predominantly open.	Squeezes items placed in hand.	Uses fingers in gross move- ments to grasp objects.	Releases or drops objects from grasp.	Transfers objects from hand to hand.	Bangs together two objects held in hands.	Pulls jumbo pegs out of pegboard.	Uses thumb in opposition with all fing- ers to grasp.	Uses wrist in side-to-side movement (e.g., rings bell).	Places index finger in small hole.	Takes objects out of contain- er with one hand.
Cuts out complex pictures following outlines.	Places key in lock and opens lock.	Threads standard-sized needle.	Locates up, down/ in, on, out, under, over, top, bottom/ by, beside/before after/above, be- low, etc.	Matches six colors/over six colors.	Matches objects of various shades from dark to light.	Matches objects of various in- tensities from bright to dull.	Finds target object from pic- tured group of grossly differ- ent objects.	Finds target ob- ject from pic- tured group of similar objects.	Points to specified object to left/to right.	Finds two ob- jects in pictu- re and connects them with a line.
Assumes crawl- ing position. Crawls on hands and knees using random movement.	Pulls self to standing posi- tion. Stands with support.	Crawls using both hands to- gether, both knees together (i.e., like a rabbit hop).	Crawls reciprocally using rt. hand & left knee together, left hand & rt. knee together.	Takes simple stepping move- ments with aid.	Sits down from standing posi- tion with aid.	Rolls a large ball when seated on floor.	Uses smooth stepping move- ments to walk with aid (hands held by adult).	Stands alone without aid. Stands from sitting or ly- ing position.	Walks forward alone.	Pushes and pulls doors open and closed.
Walks 12 feet on 4-inch wide beam without stepping off.	Lifts body with knees on floor to complete one girl's push-up.	Touches toes while in sitting position, legs outstretched.	Lifts body from floor to com- plete one boy's push-up.	Walks up and down stairs carrying a breakable object.	Hops 3-foot/ 5-foot/15-foot distance on one foot.	Hangs from bar using overhead grip for 5 seconds.	Hangs from laddered bars and swings across.	Strikes with bat a large stationary ball/large rolled ball/lg. bounced ball.	Strikes w/hand a large ball thrown from 5 feet/strikes w/ bat ball thrown from 5 feet.	Propels, rides and steers a wagon.
Places teeth together in biting posi- tion on imitation or request.	Moves tongue past lip-line in any direction to outside of mouth.	Moves tongue flat out of mouth in relaxed position.	Points tongue straight out of mouth in tensed position.	Points tongue up and down with aid of lips to give direction.	Points tongue up and down without aid of lips to give direction.	Points tongue side to side with aid of lips to give direction.	Points tongue side to side without aid of lips to give direction.	Licks upper lip with one contin- uous lick keep- ing tongue on lip at all times.	Licks lower lip with one contin- uous lick keeping tongue on lip at all times.	Licks upper lip with short, staccato move- ments.
Uses all vowels with f and v to form consonant-vowel nonsense syllables.	Uses all vowels with f and v in initial posi- tion in one- syllable words.	Uses all vowels with f and v to form vowel- consonant nonsense syllables.	Uses f and v in final position in one-syllable words.	Uses f and v in initial and final position in two-syllable words.	Uses all vowels and consonants at left in med- ial position in two-syllable words.	Uses all vowels & consonants at left in medial position in three-syllable words.	Uses all vowels with s, z, zh, sh, ch, th, to form consonant- vowel nonsense syllables.	Uses all vowels w/s, z, zh, sh, ch, th in ini- tial position in one-syllable words.	Uses all vowels w/s, z, zh, sh, ch, th to form vowel-consonant nonsense syllables.	Uses s, z, zh, sh, ch, th in final position in one-syllable words.
Points to or places object by, beside, behind.	Points to or places object before, after.	Points to or places object above, below.	Points to or places object in front, back.	Points to or places object around, through.	Points to per- son/object connected with own school on request.	Points to per- son/object connected with own neighborhood or community on request.	Responds correct- ly & nonverbally to questions concerning abstracts or concepts.	Answers speci- fic questions based on spoken material.	Chooses main ideas from spoken material.	
Uses two-word predicate phrases (e.g., dog there, car broken).	Uses verb with preposition (e.g., push car).	Uses verb with preposition (e.g., go up, fall down).	Uses verb with noun (e.g., dog see, car go).	Uses two-word fragments with locators/with prepositions/ with negatives/ with conjunction.	Uses two-word stereotyped phrases (e.g., don't cry, be careful).	Uses pronouns I, him, he, his, her, she, hers, you, yours appropriately.	Combines article, possessive, quan- tifier and/or adjective w/noun to form 3-word noun phrases.	Combines article, possessive, quan- tifier and/or adjective w/noun to form 4-word noun phrases.	Combines locat- or, demonstra- tor or identifi- er with noun phrase.	Uses predicate phrases with noun phrases (e.g., my dog there).
Carries out 2 simple related successive com- mands but not in sequential order.	Carries out 2 simple related successive commands in order.	Carries out 2 simple unrelat- ed successive commands but not in sequential order.	Carries out 2 simple unrelated successive com- mands in order.	Carries out 3 related succes- sive commands but not in sequential order.	Carries out 3 related succes- sive commands in given order.	Carries out 4 related succes- sive commands but not in sequential order.	Carries out 4 related succes- sive commands in given order.	Carries out 3 unrelated succes- sive commands but not in sequential order.	Carries out 3 unrelated succes- sive commands in given order.	Carries out 4 unrelated succes- sive commands but not in sequential order.

20.0 21.0 22.0 23.0 24.0 25.0 26.0 27.0 28.0 29.0 30.0

Opens t-shirt off completely.	Opens two of three front fasteners.	Unlaces shoes.	unzips and unsnaps.	clothing when told to do so.	fasten and/or take off ties, belts, sashes, bows, watches, jewelry.	snaps even small or on back or side of garment. Opens safety pins.	at designated times without being reminded (e.g., at night, before shower).	e.g., shoes, pants, shirts, etc.).	hanger.	designated place.
Uses left and right to direct others in concrete situation.	Names 25 body parts (See #24 in Booklet)/35 body parts.	Tells hobbies, interests.	Tells number, street, city, state, zip code in address.	Tells how 25 body parts are related to one another.	Tells birth-place (state).	Tells month, day, year of birth.	Tells city/town of birth.	Points to objects in front of, behind, beside self.	Points to objects to the left/to the right of self.	Locate in relation to other.
Chooses through tactile cues small object on request from group of five objects.	Chooses through tactile cues long/short object on request from group of five objects.	Chooses through tactile cues straight/curved object on request from group of five objects.	Chooses through tactile cues square/round object on request from group of 5 obj.	Chooses through tactile cues triangular/rectangular/diamond shaped obj. from group of 5 obj.	Chooses through tactile cues flat/thin/wide/fat object on request from group of 5 obj.	Chooses through tactile cues wet/dry object on request from group of 5 objects.	Chooses through tactile cues hot/cold object on request from group of five objects.	Chooses through tactile cues sticky/non-adhesive object on request from group of 5 obj.	Chooses through tactile cues hard/soft object on request from group of five objects.	Cross tile bumpy/smooth request group
Repeats melody.	Identifies component sounds of words. (P/ā/t).	Identifies consonant sounds of a spoken word.	Identifies vowel sounds of a spoken word.	Identifies consonant blends of separate letters (e.g., b + l = bl).	Identifies number of sounds per blend (e.g., 2 sounds in bl).	Identifies number of sounds per word.	Identifies order of sounds in word.	Identifies fine differences in words (e.g., bat and bad).	Identifies and forms words that rhyme.	Repeats like (e.g., 8; do boy).
Takes objects out of container with one hand.	Squeezes object in one hand.	Puts objects in container with one hand.	Uses thumb in opposition with two fingers to grasp.	Grasps flat or thin objects using one hand.	Picks up small objects between thumb and index finger.	Reaches across midline of body using thumb and index finger to pick up objects.	Builds tower of two blocks.	Places round object in round hole.	Builds tower of 3-4 blocks.	Builds of 5-
Finds two objects in picture and connects them with a line.	Makes fine discriminations in size--to the 1/2 inch.	Makes discriminations in size to the 1/4 inch.	Makes discriminations in size to the 1/8 inch.	Identifies missing or incongruous element of picture.	Identifies look-alike words correctly.	Puts together complex puzzles.	Strings small beads reproducing color and shape sequence.	Scans horizontal line of objects left to right.	Reproduces number, direction and color of pegboard design.	Makes visual discrimination letter look similar
Pushes and pulls doors open and closed.	Climbs onto chair/onto small wheel toy.	Walks backward for 3 feet/sideways for 3 feet.	Completes a sideways (log) roll.	Walks up and down stairs using rail, both feet on each step/without rail.	Runs a distance of 10 feet.	Tosses a large ball with both hands under hand.	Kicks a large stationary ball without falling.	Begins a simple somersault.	Walks up and down a 15-degree incline.	Stand foot, support
Propels, rides and steers a wagon.	Rides bicycle with training wheels.	Maintains chin-up position while hanging on bar for 5 seconds.	Jumps over 6-inch high rope, feet together.	Hops on each foot two times in place.	Throws small ball 25 feet using cross-lateral shift of body weight	Runs 50-yard dash within 10 seconds.	Strikes with bat a small ball thrown from 5 feet.	Stands up within 5 seconds after lying on back without losing balance.	Runs up to and kicks a large moving ball.	Jumps inch feet
Licks upper lip with short, staccato movements.	Licks lower lip with short, staccato movements.	Places lower lip under upper teeth.	Places teeth/jaws in partially opened position.	Places tongue between teeth.	Places tongue behind upper teeth.	Places tongue against roof of mouth.	Maintains closed mouth position except for eating, drinking, talking, etc.	Imitates speech movements without sound production.	Cries using sounds that change in pitch to indicate change in bodily state.	Vocalizations or phrases squeal whine
Uses s, z, zh, sh, ch, th in final position in one-syllable words.	Uses s, z, zh, sh, ch, th in initial and final position in two-syllable words.	Uses all vowels w/n, r, l, j, y to form consonant-vowel nonsense syllables.	Uses all vowels with n, r, l, j, y in initial position in one-syllable words.	Uses all vowels with n, ng, r, l, j, y in final position in one-syllable words.	Uses n, ng, r, l, j, y in initial and final position in two-syllable words.	Uses s, z, zh, sh, ch, th, n, ng, r, l, j, y in medial position in one-syllable words.	Uses s, z, zh, sh, ch, th, n, ng, r, l, j, y in medial position in two-syllable words.	Uses all consonant and vowel sounds in all positions within one-syllable words.	Uses ant sound position in word	
Uses predicate phrases with noun phrases (e.g., my dog there).	Uses verb with noun phrase (e.g., see the big dog, ride in a car).	Uses three- and four-word stereotyped phrases (e.g., reach the top).	Uses noun plurals (e.g., dogs). Uses verb plurals (e.g., runs, goes).	Uses pivot verb "is" to form kernel sentences (e.g., it is a dog).	Combines noun phrase and verb phrase to form kernel sentences (e.g., I see a dog).	Asks questions using "is" and "have" forms (e.g., is that a dog?).	Asks questions using "wh" (e.g., where is the dog?).	Uses negatives in sentences. Uses contractions.	Uses conjunctions in sentences.	Uses verb sentences
Carries out 4 unrelated successive commands but not in sequential order.	Carries out 4 unrelated successive commands in given order.	Carries out more than 4 commands in specified order.	Rephrases what happened in story previously read by another.	Rephrases others' comments in a discussion.	Does task implied--not specifically stated--in spoken message.	Distinguishes between spoken messages differing only in tone.	Chooses previously specified details from spoken material.	Makes facial expressions appropriate to spoken material.	Uses posture appropriate for relationship to speaker.	

29.0 30.0 31.0 32.0 33.0 34.0 35.0 36.0 37.0 38.0 39.0

	Hangs clothing on hook and/or hanger.	Puts soiled clothing in designated place.	Folds clothing down middle.	Folds clothing more than once.	Puts clean clothing in designated place (e.g., drawer, closet).								
side	Points to objects to the left/to the right of self.	Locates self in relation to other objects.	Tells how 35 body parts function (e.g., elbow bends, heart pumps).	Uses left or right to direct other in abstract situation.	Tells height and weight.	Tells schooling information. Tells job experience.	Tells parents' birth places.	Tells or locate drivers' license number/social security number.	Tells credentials, licenses, training certificates, awards held.	Tells references, names, and addresses.	Discusses strength/weaknesses.		
rough es ject from obj.	Chooses through tactile cues hard/soft object on request from group of five objects.	Chooses thru tactile cues rough/bumpy/wrinkled/smooth obj. on request from group of 5 obj.	Chooses through tactile cues sharp/dull object on request from group of 5 obj.	Chooses through tactile cues light/heavy object on request from group of five objects.	Chooses through smell and taste cues (e.g., using blindfold) sweet substances or objects.	Chooses through smell and taste cues burnt substances or objects.	Chooses through smell and taste cues sour substances or objects.	Chooses through smell and taste cues salty substances or objects.	Chooses through smell and taste cues bitter substances or objects.				
fine s in d).	Identifies and forms words that rhyme.	Repeats set of like symbols (e.g., 1, 5, 9, 8; dog, cat, boy).	Tells recently told story maintaining original sequence.	Repeats poem just spoken.	Recalls story recited in past (e.g., one period, one day, last year).	Repeats set of symbols backwards (e.g., digits, letters, words).	Recalls poem recited in past.	Repeats set of mixed symbols (e.g., X, Q, 3, dog).	Corrects own mispronunciation when reading aloud.				
nd	Builds tower of 3-4 blocks.	Builds tower of 5-6 blocks.	Strings large beads.	Rolls clay into snake shape.	Uses wrist in twisting motion to screw and unscrew lids, turn doorknobs, etc.	Matches like objects.	Matches the three primary colors--red, blue, yellow.	Matches long and short objects.	Matches big and little objects.	Matches circles, squares, triangles, diamonds.	Matches at left proper on form.		
zont- ft	Reproduces number, direction and color of pegboard design.	Makes fine visual discriminations--matches letters that look very similar.	Copies from model--letters, numbers in correct sequence.	Reproduces previously viewed letters, numbers in correct sequence.	Reproduces previously viewed complex pattern/design correctly.	Reports dominant object in visual field as such.	Identifies whole object/design when part viewed.	Reports whole picture as well as details.	Recalls three objects after 10-second exposure.	Recalls 3 objects after 10-second exposure when more than one minute has elapsed.	Recalls object 10-second exposure.		
simple c.	Walks up and down a 15-degree incline.	Stands on one foot holding support.	Climbs up and down ladder one rung at a time.	Bends over to pick up objects without falling.	Squats, maintaining balance.	Walks 10 feet pushing and pulling a wagon type object.	Catches a large ball thrown from 5 feet by pushing it with arms against body.	Jumps from bottom step (12 inches high) feet together.	Stands on tiptoe for 10 seconds.	Walks two steps on 4-inch wide paper line/on 4-inch wide beam.	Walks 2 diameters, staying on path.		
with- ds g on ut ance.	Runs up to and kicks a large moving ball.	Jumps over 15-inch high rope, feet together.	Jumps, or skips rope.	Leaps over objects in obstacle course.	Rides standardized bicycle.	Catches a small ball thrown from 20 feet.	Throws a small ball 50 feet.	Jumps forward 5-foot distance, feet together/backward 5-foot distance, feet together.	Skips using alternate feet forward/backward. Completes 10 jumping jacks.	Floats in water. Swims using arms and legs.	Participates in team sports requiring varied skills.		
peech with- pro-	Cries using sounds that change in pitch to indicate change in bodily state.	Vocalizes feelings of pleasure or pain (e.g., squeals, coos, whines, grunts).	Makes any vowel-like sound.	Makes any vowel-like sound with high-low or up-down inflection.	Babbles by repeating a vowel and consonant sound over and over (e.g., ga-ga-ga).	Makes consonant and vowel sound with inflection.	Imitates sounds without meaning.	Imitates sounds of objects/animals (e.g., bow-wow, choo-choo, moo).	Uses meaningless syllables (jargon speech) as though they were meaningful.	Uses one-syllable sound for an object/person (e.g., wa for water).	Uses a syllable for an object/person (e.g., wa-wa for water).		
zh, n, j, y posi- no-syl- ls.	Uses all consonant and vowel sounds in all positions within one-syllable words.	Uses all consonant and vowel sounds in all positions within two-syllable words.	Uses all consonant and vowel sounds in all positions within three-syllable words.	Uses all consonant and vowel sounds in all positions within four-syllable words.	Accents two- and three-syllable words on correct syllable.	Uses all consonant and vowel sounds in phrases.	Uses all consonant and vowel sounds in sentences.	Uses all consonant and vowel sounds in spontaneous speech w/75% intelligibility.	Uses all consonant and vowel sounds in spontaneous speech w/100% intelligibility.	Says all sounds in up to four-syllable words with 100% intelligibility.			
ives ces. rac-	Uses conjunctions in sentences.	Uses infinitive verb forms in sentences.	Uses auxiliary verbs "am", "is", "are" with present participle.	Carries on a conversation. Initiates conversation.	Describes action in a picture using the present tense.	Uses past tense by adding "ed" to verb (e.g., skipped, jumped).	Uses past participle to form past tense (e.g., he ran to the car).	Uses verb "have" to form past tense (e.g., he has run far).	Uses "will" to form future tense (e.g., he will run far).	Describes events of past and future experience in logical, sequential order.	Uses conditional clauses.		
ial ex- appro- terial.	Uses posture appropriate for relationship to speaker.												

39.0 40.0 41.0 42.0 43.0 44.0 45.0 46.0 47.0 48.0 49.0

ght	Tells schooling information. Tells job experience.	Tells parents' birth places.	Tells or locates drivers license number/social security number.	Tells credentials, licenses, training certificates, awards held.	Tells references, names, and addresses.	Discusses own strengths and weaknesses.	Discusses own hierarchy of values (e.g., honesty, appearance, intelligence, etc.)		
rough taste, us- (old) stan- objects.	Chooses through smell and taste cues burnt substances or objects.	Chooses through smell and taste cues sour substances or objects.	Chooses through smell and taste cues salty substances or objects.	Chooses through smell and taste cues bitter substances or objects.					
ory past e per- day,	Repeats set of symbols backwards (e.g., digits, letters, words).	Recalls poem recited in past.	Repeats set of mixed symbols (e.g., X, Q, 3, dog).	Corrects own mispronunciation when reading aloud.					
tches left oper for	Matches like objects.	Matches the three primary colors--red, blue, yellow.	Matches long and short objects.	Matches big and little objects.	Matches circles, squares, triangles, diamonds.	Matches shapes at left to proper holes on formboard.	Puts together simple puzzles.		
call- ject- -sec- -posu	Reports dominant object in visual field as such.	Identifies whole object/design when part viewed.	Reports whole picture as well as details.	Recalls three objects after 10-second exposure.	Recalls 3 objects after 10-second exposure when more than one minute has elapsed.	Recalls five objects after 10-second exposure.	Recalls ten objects after 10-second exposure.		
lks anet, ayin th.	Walks 10 feet pushing and pulling a wagon type object.	Catches a large ball thrown from 5 feet by pushing it with arms against body.	Jumps from bottom step (12 inches high) feet together.	Stands on tiptoe for 10 seconds.	Walks two steps on 4-inch wide paper line/on 4-inch wide beam.	Walks 20-foot diameter circle staying on path.	Walks up and down stairs using rail, alternate feet/without rail.		
rtic- tive- am s- equir- -ried	Catches a small ball thrown from 20 feet.	Throws a small ball 50 feet.	Jumps forward 5-foot distance, feet together/backward 5-foot distance, feet together.	Skips using alternate feet forward/backward. Completes 10 jumping jacks.	Floats in water. Swims using arms and legs.	Participates actively in team sports requiring varied skills.	Performs gymnastic feats (e.g., backward roll, head stand, backbend, cartwheel, etc.)		
es a- -llab- -or an- -wa- -ater)	Makes consonant and vowel sound with inflection.	Imitates sounds without meaning.	Imitates sounds of objects/animals (e.g., bow-wow, choo-choo, moo).	Uses meaningless syllables (jargon speech) as though they were meaningful.	Uses one-syllable sound for an object/person (e.g., wa for water).	Uses a two-syllable sound for an object/person (e.g., wa-wa for water).	Says first intelligible, spontaneous word.		
wo- -syl- -ds on	Uses all consonant and vowel sounds in phrases.	Uses all consonant and vowel sounds in sentences.	Uses all consonant and vowel sounds in spontaneous speech w/75% intelligibility.	Uses all consonant and vowel sounds in spontaneous speech w/100% intelligibility.	Says all sounds in up to four-syllable words with 100% intelligibility.				
es c- -nter- -min- -an o- -ause	Uses past tense by adding "ed" to verb (e.g., skipped, jumped).	Uses past participle to form past tense (e.g., he ran to the car).	Uses verb "have" to form past tense (e.g., he has run far).	Uses "will" to form future tense (e.g., he will run far).	Describes events of past and future experience in logical, sequential order.	Uses compound sentences containing more than one main clause.	Uses complex sentences with one main clause and one or more subordinate clauses.		

40.0 44.0 45.0 46.0 47.0 48.0 49.0 50.0

DESCRIPTION OF THE BCP

THE BEHAVIORAL CHARACTERISTICS PROGRESSION (BCP) IS PART OF SANTA CRUZ COUNTY'S SPECIAL EDUCATION MANAGEMENT PROJECT FUNDED UNDER E.H.A. TITLE VI-B AND E.S.E.A. TITLE III. WITHIN THIS PROJECT, THE BCP SERVES AS THE MAJOR ASSESSMENT, INSTRUCTIONAL AND COMMUNICATION TOOL. AS AN ASSESSMENT TOOL, THE BCP PROVIDES THE TEACHER AND/OR DIAGNOSTICIAN WITH A COMPREHENSIVE CHART OF PUPIL BEHAVIORS TO ASSIST IN IDENTIFYING WHICH BEHAVIORAL CHARACTERISTICS A PUPIL DISPLAYS AND WHICH HE DOES NOT. AS AN INSTRUCTIONAL TOOL, THE BCP AIDS THE SPECIAL EDUCATION TEACHER IN DEVELOPING INDIVIDUALIZED AND APPROPRIATE LEARNER OBJECTIVES FOR EACH PUPIL. AS A COMMUNICATION TOOL, THE BCP OFFERS A HISTORICAL RECORDING DEVICE WHICH CAN BE USED THROUGHOUT THE SCHOOLING OF THE PUPIL TO DISPLAY HIS PROGRESS AND TO HELP COMMUNICATE THIS INFORMATION TO ALL THOSE CONCERNED WITH THE PUPIL'S EDUCATIONAL PROGRAM.

THE BEHAVIORAL CHARACTERISTICS PROGRESSION IS A NONSTANDARDIZED CONTINUUM OF BEHAVIORS IN CHART FORM. IT CONTAINS 2400 OBSERVABLE TRAITS REFERRED TO AS BEHAVIORAL CHARACTERISTICS. AGES AND LABELS HAVE BEEN DISCARDED AND BEHAVIORAL CHARACTERISTICS HAVE BEEN GROUPED INTO CATEGORIES OF BEHAVIOR CALLED BEHAVIORAL STRANDS. BEHAVIORAL STRANDS GENERALLY BEGIN AT # 1.0 ON THE BCP WITH THE MOST PRIMARY CHARACTERISTICS AND PROGRESS TOWARD MORE COMPLEX CHARACTERISTICS. THE STRANDS GENERALLY END AT # 50.0 WITH CHARACTERISTICS WHICH APPROXIMATE WHAT SOCIETY CONSIDERS "APPROPRIATE" OR "ACCEPTABLE" ADULT BEHAVIORS. THE BCP HAS IDENTIFYING BEHAVIORS DESCRIBING SOME OF THE HANDICAPPING BEHAVIORS WHICH MENTALLY AND BEHAVIORALLY EXCEPTIONAL CHILDREN MIGHT DISPLAY IN EACH OF THE BEHAVIORAL STRANDS. THESE IDENTIFYING BEHAVIORS ASSIST THE TEACHER IN FOCUSING ON THE BASIC NEED AREAS OF THE PUPIL AND IN DETERMINING PRIORITIES OF LEARNER OBJECTIVES.

THE COLUMNS ARE NUMBERED ACROSS THE TOP OF THE BCP CHART BUT MAY NOT REFLECT EXACT DEVELOPMENTAL SEQUENCING OR SPACING. THOSE WHO TEACH EXCEPTIONAL PUPILS KNOW THAT ALL CHILDREN DO NOT FOLLOW THE SAME DEVELOPMENTAL SEQUENCE. THE DEVELOPMENTAL TIME BETWEEN INCREMENTS # 15.0 AND # 16.0 ON ONE STRAND MAY VARY FROM THE TIME BETWEEN THE SAME INCREMENTS ON ANOTHER STRAND OR FOR INCREMENTS # 16.0 AND # 17.0 ON THE SAME STRAND. THE NUMBERING SYSTEM IS USED PRIMARILY TO ASSIST IN LOCATION OF CHARACTERISTICS AND ALSO TO DENOTE THAT # 15.1, # 15.2, # 15.3, ETC., CAN BE ADDED BY THE TEACHER IF IT IS DETERMINED THAT THERE ARE BEHAVIORAL STEPS BETWEEN # 15.0 AND # 16.0 NOT PRESENTLY INCLUDED IN THE BCP.

THE BCP IS A GUIDE FOR SPECIAL EDUCATORS; IT IS A NONSTANDARDIZED, CRITERION-REFERENCED TOOL. IF THE BCP SHOULD BE STANDARDIZED IN THE FUTURE, THE PURPOSE WILL BE TO INCREASE THE RELIABILITY OF ITS CONTENT AND SEQUENCE, NOT TO DEVELOP NORMS FOR EACH BEHAVIORAL CHARACTERISTIC. THEREFORE, USE OF THE BCP SHOULD NOT PRECLUDE GATHERING DATA ON A PUPIL THROUGH NORMATIVE TESTING WITH THE W.I.S.C., THE STANFORD BINET, THE I.T.P.A. AND OTHER SUCH TESTS.

BCP Procedures

PRELIMINARY PREPARATION

- 1.0 Print the pupil's name in the space provided at the top of his BCP chart(s). Do this for all pupils to be assessed.
- 2.0 Study the BCP charts to become familiar with the content of each. BCP 1-22 contains the self-help, perceptual-motor and language

- 6.0 Decide who will be available to aid in is capable of doing the BCP assessment speech, physical and occupational therapy school psychologists be consulted to determine if willing to assist in their respective therapists have been found to be especially Pre-Articulation and Articulation strands offering guidance concerning observation Language Comprehension, Language Development (Strands 13, 20, 21, 22). Physical and often willing to assess pupils in the Equipment Use, Swimming and Posture strands. Nurses are helpful in the assessment of strands as well as the self-help strands. psychologists can offer assistance in tested (e.g., Visual-Motor I & II strands Bender-Gestalt, Interpersonal Relations Vineland Social Maturity Scale [Strands]). be noted that the pupil himself might assessment. Teachers of high school the pupil regarding which behavioral not display. Teacher observation is self-perceptions that might be inaccurate.
- 7.0 Determine at which behavioral characteristics observation of the pupil should begin more advanced pupil, it is not necessarily suggested that the teacher approximate and begin observation at this point. whether a pupil does or does not display however, he should be observed for it.
- 8.0 Establish an observation schedule for nurses, psychologists, and other observers assess pupil behavior. The schedule recess, naps, toileting, bus loading, instructional periods. The following
 - 8.1 On what days will observation 10/6/72).
 - 8.2 Who will observe (e.g., the teacher)
 - 8.3 What strand(s) will be observed Drinking, Social Eating, Social Interpersonal Relations, Kit 15, 25, 30, 31, 43, respectively
 - 8.4 Which pupil(s) will be observed including...).
 - 8.5 During what time period will lunch time: 11:30-12:45).

It is suggested that a schedule such for each day of observations and post advance preparation done by those ass will be required for pupil observation

- 9.0 Determine what materials/activities/ day's observations. In an attempt to utilizing whatever equipment they have materials are offered with the BCP. Time spent in observation may be less observer watches for many behavioral

THE COLUMNS ARE NUMBERED ACROSS THE TOP OF THE BCP CHART BUT MAY NOT REFLECT EXACT DEVELOPMENTAL SEQUENCING OR SPACING. THOSE WHO TEACH EXCEPTIONAL PUPILS KNOW THAT ALL CHILDREN DO NOT FOLLOW THE SAME DEVELOPMENTAL SEQUENCE. THE DEVELOPMENTAL TIME BETWEEN INCREMENTS # 15.0 AND # 16.0 ON ONE STRAND MAY VARY FROM THE TIME BETWEEN THE SAME INCREMENTS ON ANOTHER STRAND OR FOR INCREMENTS # 16.0 AND # 17.0 ON THE SAME STRAND. THE NUMBERING SYSTEM IS USED PRIMARILY TO ASSIST IN LOCATION OF CHARACTERISTICS AND ALSO TO DENOTE THAT # 15.1, # 15.2, # 15.3, ETC., CAN BE ADDED BY THE TEACHER IF IT IS DETERMINED THAT THERE ARE BEHAVIORAL STEPS BETWEEN # 15.0 AND # 16.0 NOT PRESENTLY INCLUDED IN THE BCP.

THE BCP IS A GUIDE FOR SPECIAL EDUCATORS; IT IS A NONSTANDARDIZED, CRITERION-REFERENCED TOOL. IF THE BCP SHOULD BE STANDARDIZED IN THE FUTURE, THE PURPOSE WILL BE TO INCREASE THE RELIABILITY OF ITS CONTENT AND SEQUENCE, NOT TO DEVELOP NORMS FOR EACH BEHAVIORAL CHARACTERISTIC. THEREFORE, USE OF THE BCP SHOULD NOT PRECLUDE GATHERING DATA ON A PUPIL THROUGH NORMATIVE TESTING WITH THE W.I.S.C., THE STANFORD BINET, THE I.T.P.A. AND OTHER SUCH TESTS.

BCP Procedures

PRELIMINARY PREPARATION

- 1.0 Print the pupil's name in the space provided at the top of his BCP chart(s). Do this for all pupils to be assessed.
- 2.0 Study the BCP charts to become familiar with the content of each. BCP 1-22 contains the self-help, perceptual-motor and language strands. BCP 23-45 contains social, academic, recreational, vocational strands. BCP 46-59 contains strands particularly appropriate for the deaf, blind and orthopedically handicapped.
- 3.0 Study the Identifying Behaviors on the BCP charts to determine which of these problem behaviors the pupil displays. If desired, color those circles which precede Identifying Behaviors descriptive of the pupil. Use of a light-colored felt-tipped pen is suggested for this purpose.
- 4.0 Choose strands from the BCP charts which are most important for each pupil's assessment. The number and severity of Identifying Behaviors colored per strand (Step 3.0) can assist the teacher in making this choice.

As few as one or two strands may be chosen or as many as twenty-five or thirty. The number of strands as well as the specific strands chosen may vary with each pupil in the class. Such a choice depends upon the pupil's needs, the amount of time available for observation, the number of people participating in the pupil assessment and the number of pupils in the class.

It should be noted that the greater the number of strands a pupil is assessed on, the more complete picture the teacher will have of his educational needs.

- 5.0 Assign each pupil being assessed in the class to a column in the BCP Observation Booklet. To do so, enter each pupil's name or initials above one of the numbers (1-6) on each booklet page. Since not all pupils will be assessed in all fifty-nine strands, only enter the name on pages corresponding to strands in which the pupil will be assessed. If more than six pupils will be observed on a given behavioral strand, additional BCP Observation Booklets or pages will be required. See example booklet page following Step 13.0.

however, he should be observed

- 8.0 Establish an observation schedule nurses, psychologists, and other assess pupil behavior. The schedule recess, naps, toileting, bus load instructional periods. The following

- 8.1 On what days will observe (10/6/72).
- 8.2 Who will observe (e.g.,
- 8.3 What strand(s) will be observed (Drinking, Social Eating, Interpersonal Relations, 15, 25, 30, 31, 43, resp
- 8.4 Which pupil(s) will be observed (including...).
- 8.5 During what time period (lunch time: 11:30-12:45)

It is suggested that a schedule for each day of observations and advance preparation done by those will be required for pupil observation

- 9.0 Determine what materials/activities day's observations. In an attempt utilizing whatever equipment the materials are offered with the BCP. Time spent in observation may be observer watches for many behaviors using the same equipment. For example can observe all the following characteristics in an open box:

- Grasps rattle, finger, etc. (Increment #17.0)
- Reaches toward object (Visual)
- Squeezes items placed in hand
- Releases or drops objects
- Transfers objects from hand
- Puts object in container with
- Builds tower of 2 blocks (Visual)
- Builds tower of 3-4 blocks
- Builds tower of 5-6 blocks
- Builds tower of 9 blocks or
- Builds 5-block bridge (Visual)

Observing behavioral characteristics offered in the booklet is recommended organized in the same sequence as of information from booklet to classroom order of observation.

- 10.0 Set up observation materials/site to be an observation tool, not a behavioral characteristics on the pupils in a school program over a assessment must generally be complete many behaviors must be actively observed be asked to demonstrate behaviors the daily school program. Teacher attempt to make all directions understood

6.0 Decide who will be available to aid in pupil observations. A teacher is capable of doing the BCP assessment alone, but it is suggested that speech, physical and occupational therapists, school nurses, and school psychologists be consulted to determine whether they would be willing to assist in their respective areas of expertise. Speech therapists have been found to be especially helpful in assessing the Pre-Articulation and Articulation strands (Strands 18, 19, 58, 59) and in offering guidance concerning observation of the Auditory Perception, Language Comprehension, Language Development, and Listening strands (Strands 13, 20, 21, 22). Physical and Occupational therapists are often willing to assess pupils in the Wheelchair Use, Orthopedic Equipment Use, Swimming and Posture strands (Strands 53, 54, 55, 56). Nurses are helpful in the assessment of the Health and Posture strands as well as the self-help strands (Strands 1, 56, 57). School psychologists can offer assistance in areas which they have previously tested (e.g., Visual-Motor I & II strands as tested by the Frostig or Bender-Gestalt, Interpersonal Relations strand as tested by the Vineland Social Maturity Scale [Strands 14, 15, 25]). It should also be noted that the pupil himself might be able to assist in his BCP assessment. Teachers of high school aged pupils often confer with the pupil regarding which behavioral characteristics he does or does not display. Teacher observation is still encouraged to verify pupil self-perceptions that might be inaccurate.

7.0 Determine at which behavioral characteristic on the BCP chart observation of the pupil should begin. In observing an older or more advanced pupil, it is not necessary to begin at #1.0. It is suggested that the teacher approximate the pupil's behavioral level and begin observation at this point. If there is any doubt as to whether a pupil does or does not display a behavioral characteristic, however, he should be observed for it.

8.0 Establish an observation schedule for all teachers, aides, therapists, nurses, psychologists, and other observers whose input will be used to assess pupil behavior. The schedule should include observation during recess, naps, toileting, bus loading, and meal times as well as during instructional periods. The following decisions should be made:

- 8.1 On what days will observation take place (e.g., 9/25/72 to 10/6/72).
- 8.2 Who will observe (e.g., the teacher).
- 8.3 What strand(s) will be observed (e.g., Feeding/Eating, Drinking, Social Eating, Social Speech, Visual-Motor I & II, Interpersonal Relations, Kitchen Skills [Strands 3, 4, 14, 15, 25, 30, 31, 43, respectively]).
- 8.4 Which pupil(s) will be observed (e.g., class of ten pupils including...).
- 8.5 During what time period will observation take place (e.g., lunch time: 11:30-12:45).

It is suggested that a schedule such as the above sample be devised for each day of observations and posted in the classroom. The more advance preparation done by those assessing the pupil, the less time will be required for pupil observation.

9.0 Determine what materials/activities/situations will be needed for each day's observations. In an attempt to allow teachers flexibility in utilizing whatever equipment they have available to them, no standard materials are offered with the BCP.

Time spent in observation may be lessened considerably if the observer watches for many behavioral characteristics at one time using the same equipment. For example, at the same time the teacher

OBSERVATION AND RECORDING

11.0 Observe pupil behavior according to the established in Step 8.0. Offer the pupil a display a given behavioral characteristic to be considered part of the pupil's behavior. It is suggested that he display it at least once given the opportunity to do so. This means that he is presented with the opportunity to display the behavior at least three times. For example, a pupil is asked to build a tower (rocket, tall) and asked to build a tower (rocket, tall) for him to be given credit for demonstrating the Visual Motor I strand, "Builds a 5-6 block tower or 5-block vertical structure three times." The observer is helpful to keep a tally in the BCP book of the behavior offered and number of times behavior was observed.

The observer should understand that this procedure helps ensure that the behavior observed is part of the pupil's typical behavior. The observer is confident that the pupil will display the behavior in varied situations or environments, with the behavior occurring at different times of the day or week. If the dependability of a pupil's behavior, the observer should offer opportunities to display the behavior on a regular basis. However, if the pupil's performance remains consistently beneficial to the pupil and the teacher, the observer may vary the behavior. In this case, the pupil is not required to display the behavioral characteristic.

The 75% incidence level is offered as a goal. If a teacher are certain behavioral strands (e.g., Tower Building) or therapist might require nearly 100% incidence. A pupil is considered to have mastered the behavior if the teacher or therapist may vary the required incidence level.

Time spent in observation can be reduced if the observer automatically gives the pupil credit for displaying the behavior if he already has demonstrated mastery of the same skills. For example, if the pupil has demonstrated mastery of the Visual Motor I strand, "Builds a tower of 2 blocks" (Visual Motor I, #37.0), he should also be given credit for "Builds a tower of 3 blocks" (Visual Motor I, #39.0).

12.0 Record behavioral characteristics on each observation by marking the observation results for each characteristic in a column of the BCP Observation Booklet. The observer should record characteristics as they are observed rather than at a set time or after school. This means that the observer's possession and marked as they occur throughout the day. Since older pupils may not have an observation booklet and might behave erratically, the observer should be informed of the assessment. The observer should be accustomed to the procedure. Following the procedure which might be used in recording observations, the observer should use the Personal Welfare strand, #4.0, "Boys who are unassisted."

however, he should be observed for it.

- 8.0 Establish an observation schedule for all teachers, aides, therapists, nurses, psychologists, and other observers whose input will be used to assess pupil behavior. The schedule should include observation during recess, naps, toileting, bus loading, and meal times as well as during instructional periods. The following decisions should be made:

- 8.1 On what days will observation take place (e.g., 9/25/72 to 10/6/72).
- 8.2 Who will observe (e.g., the teacher).
- 8.3 What strand(s) will be observed (e.g., Feeding/Eating, Drinking, Social Eating, Social Speech, Visual-Motor I & II, Interpersonal Relations, Kitchen Skills [Strands 3, 4, 14, 15, 25, 30, 31, 43, respectively]).
- 8.4 Which pupil(s) will be observed (e.g., class of ten pupils including...).
- 8.5 During what time period will observation take place (e.g., lunch time: 11:30-12:45).

It is suggested that a schedule such as the above sample be devised for each day of observations and posted in the classroom. The more advance preparation done by those assessing the pupil, the less time will be required for pupil observation.

- 9.0 Determine what materials/activities/situations will be needed for each day's observations. In an attempt to allow teachers flexibility in utilizing whatever equipment they have available to them, no standard materials are offered with the BCP.

Time spent in observation may be lessened considerably if the observer watches for many behavioral characteristics at one time using the same equipment. For example, at the same time the teacher can observe all the following characteristics using blocks and an open box:

- Grasps rattle, finger, etc., with one hand (Visual Motor I, Increment #17.0)
- Reaches toward object (Visual Motor I, #18.0)
- Squeezes items placed in hand (Visual Motor I, #21.0)
- Releases or drops objects from grasp (Visual Motor I, #23.0)
- Transfers objects from hand to hand (Visual Motor I, #24.0)
- Puts object in container with one hand (Visual Motor I, #32.0)
- Builds tower of 2 blocks (Visual Motor I, #37.0).
- Builds tower of 3-4 blocks (Visual Motor I, #39.0)
- Builds tower of 5-6 blocks (Visual Motor I, #40.0)
- Builds tower of 9 blocks or more (Visual Motor II, #10.0)
- Builds 5-block bridge (Visual Motor II, #11.0)

Observing behavioral characteristics out of the developmental sequence offered in the booklet is recommended. The Observation Booklet is organized in the same sequence as the chart only for ease in transfer of information from booklet to chart (Step 13.0), not to indicate order of observation.

- 10.0 Set up observation materials/situations/activities. The BCP is meant to be an observation tool, not a testing instrument. Most of the behavioral characteristics on the BCP are usually demonstrated by pupils in a school program over a year's time. However, since assessment must generally be completed within a given time frame, many behaviors must be actively elicited (tested for). Pupils will be asked to demonstrate behaviors perhaps not previously a part of the daily school program. Teachers should be aware of this and attempt to make all directions understandable to the pupil.

However, if the pupil's performance is beneficial to the pupil and the teacher. In this case, the pupil is not the behavioral characteristic.

The 75% incidence level is offered as a certain behavioral strands (e.g., Teacher or therapist might require nearly 100% is considered to have mastered the behavior teacher may vary the required incidence

Time spent in observation can be reduced automatically gives the pupil credit for statistics if he already has demonstrated the same skills. For example, if the pupil (Visual Motor I, #40.0), he should also tower of 2 blocks" (Visual Motor I, #37. blocks" (Visual Motor I, #39.0).

- 12.0 Record behavioral characteristics on each by marking the observation results for each column of the BCP Observation Booklet. characteristics as they are observed at time or after school. This means that the observer's possession and marked as throughout the day. Since older pupils observation booklet and might behave err they be informed of the assessment. The accustomed to the procedure. Following which might be used in recording observation the Personal Welfare strand, #4.0, "Board unassisted."

- Behavior not displayed. No opportunity. Leave blank (e.g., all pupils allowed to get on bus as part of aide's routine).
- Behavior not displayed. Pupil did not display it (e.g., pupil allowed to get on bus but does so only with assistance).
- Behavior displayed a portion of 75% required incidence level (e.g., pupil allowed to get on bus by self only when mother is watching).
- Behavior displayed at the required incidence level without any physical or verbal assistance. (e.g., pupil allowed to get on and off bus by self at least 75% of the time).
- Physical handicap prevents demonstration of behavior (e.g., pupil with severe cerebral palsy not allowed to get on/off bus by self). Used only if medical authorities are consulted and they determine the pupil should be able to display the behavior.
- The equipment/materials required for observation are unavailable (e.g., pupil in a room that does not have access to a bus). Used only if expensive pieces of equipment are available and required to assess a pupil on the bus. If the equipment is in the classroom, the school or the

according to the observation schedule

Offer the pupil several opportunities to display a particular characteristic. In order for a characteristic to be part of the pupil's behavioral repertoire, the pupil must display it at least 75% of the time he is given the opportunity to do so. This means that of every four times the pupil is given the opportunity to display a behavior, he does so three times. For example, a pupil is given a set of blocks to build a tower (rocket, tall building, etc.). In order for the pupil to demonstrate #40.0 on the Visual Motor I, "Builds tower of 5-6 block tower," he would have to build a tower of 5-6 blocks three times. The observer might find it difficult to record the number of opportunities the pupil displays the behavior was displayed.

Understand that this required 75% incidence level for a behavior observed does not occur by chance, but is a typical behavior. The observer should feel confident that the pupil will display the behavior 75% of the time in different environments, with different observers, and at different times of day or week. If the observer doubts the pupil's behavior, the pupil should be given more opportunities to display the behavior over a longer period of time. If the pupil's performance remains inconsistent, it is most appropriate for the teacher to judge the pupil's behavior and the teacher to judge the pupil's behavior. The pupil is not considered to have mastered the behavior until the 75% incidence level is reached.

Behavioral characteristics are offered as a guideline to observers. There are many strands (e.g., Toileting) in which a teacher might expect nearly 100% performance before the pupil is considered to have mastered the behavioral characteristic. A higher incidence level is required if desired.

The incidence level can be reduced considerably if the observer gives the pupil credit for displaying simpler characteristics that have been demonstrated more complex ones using the same materials. For example, if the pupil "Builds tower of 5 blocks" on the Visual Motor I, #37.0) and "Builds tower of 3-4 blocks" on the Visual Motor I, #39.0).

Record behavioral characteristics on each of the strands being assessed. The results for each pupil in the appropriate Observation Booklet. It is most accurate to record behavior when it is observed rather than waiting until a free opportunity to observe. This means that the BCP booklet should be in the pupil's possession and marked as the behavior is observed. For older pupils who might be distracted by the environment or might behave erratically, it is suggested that the observer record the behavior as it occurs. They should soon become more consistent. Following are some of the notations used in the observations, using an example from the BCP booklets.

ERIC "Boards, deboards school bus

13.0 Designate in the space provided on each booklet page the date the class was observed on each behavioral strand. If pupils were observed on different dates encompassing more than one month's time, date each pupil's column (1-6) individually.

Following is a sample BCP Observation Booklet page. It has been filled out for a group of six pupils. Note the differences in behavioral characteristics.

4 DRINKING

IDENTIFYING BEHAVIORS:

- Dribbles while drinking
- Spills liquids while drinking from cup/glass
- Spills liquid contents when lifting cup
- Sucks straw without obtaining any liquid
- Spills liquids while pouring into a cup/glass
- Gulps liquids from water fountain unsuccessfully
- Tries to drink unsuccessfully

Date of observation 1-71

	A	T	S	F	B	C
	R	T	M	L	T	W
	1	2	3	4	5	6
1.0 Sucks liquid from straw held by adult	✓	✓	H	✓	1/2	✓
2.0 Takes liquids from cup/glass when cup held by adult	✓	✓	✓	✓	1/2	✓
3.0 Swallows liquids from cup/glass	✓	✓	✓	✓	-	✓
4.0 Retains liquids in mouth without dripping or drooling while drinking	✓	✓	1/2	✓	-	-
5.0 Contacts cup/glass with hand(s) when drinking from cup held by adult	✓	✓	-	✓	-	✓
6.0 Helps tip cup to drink when cup held by adult	1/2	✓	-	✓	-	✓
7.0 Holds cup in two hands.	-	✓	-	✓	-	✓
8.0 Holds cup to drink when placed in two hands by adult.	-	✓	-	✓	-	✓
9.0 Lifts cup off table to drink using two hands - some spilling	-	✓	-	✓	-	-
10.0 Lifts cup off table to drink using two hands without spilling	-	✓	-	✓	-	-
11.0 Drinks from cup held to mouth with two hands without spilling	-	✓	-	✓	-	-
12.0 Lifts cup off table, tips to mouth, drinks, using two hands without spilling	-	✓	-	✓	-	-
13.0 Lifts cup off table, tips to mouth, drinks, replaces cup using two hands without spilling	-	✓	-	✓	-	-
14.0 Holds cup to drink when placed in one hand by adult.	-	1/2	-	✓	-	-
15.0 Lifts cup off table to drink using one hand some spilling	-	-	-	✓	-	-

14.0 Verify the pupil's behavioral characteristics with those identified by other observers. If there are significant discrepancies either

formance remains inconsistent, it is most the teacher to judge the pupil conser- the pupil is not considered to have mastered ic.

ffered as a guideline to observers. There ands (e.g., Toileting) in which a teacher nearly 100% performance before the pupil ered the behavioral characteristic. A red incidence level if desired.

can be reduced considerably if the observer il credit for displaying simpler character- emonstrated more complex ones using the if the pupil "Builds tower of 5 blocks" e should also be given credit for "Builds Motor I, #37.0) and "Builds tower of 3-4 39.0).

ristics on each of the strands being assessed. results for each pupil in the appropriate ion Booklet. It is most accurate to record e-observed rather than waiting until a free s means that the BCP booklet should be in and marked as the behavior is observed older pupils might be distracted by the ght behave erratically, it is suggested that sessment. They should soon become

e. Following are some of the notations ording observations, using an example from d, #4.0, "Boards, deboards school bus

ayed. No opportunity offered to pupil. all pupils are assisted aboard school de's routine).

ayed. Pupil offered opportunities to pupil allowed to get off bus by self, with assistance).

a portion of the time but less than the dence level (e.g., pupil gets off bus by her is watching).

d at the required 75% incidence level cal or verbal assistance (e.g., pupil gets self at least 75% of the time).

prevents demonstration of this behavior severe cerebral palsy does not get on and Used only if medical records and/or nsulted and they indicate pupil will never y the behavior.

aterials required to observe the behavior are s pupil in a residential facility which ess to a bus). Use only for large and/or of equipment. Most of the materials s a pupil on the BCP are available from e school or the district or county office.

adult	✓	✓	✓	✓	1/2	✓
3.0 Swallows liquids from cup/glass	✓	✓	✓	✓	-	✓
4.0 Retains liquids in mouth without dripping or drooling while drinking	✓	✓	1/2	✓	-	-
5.0 Contacts cup/glass with hand(s) when drinking from cup held by adult	✓	✓	-	✓	-	✓
6.0 Helps tip cup to drink when cup held by adult	1/2	✓	-	✓		✓
7.0 Holds cup in two hands.	-	✓	-	✓		✓
8.0 Holds cup to drink when placed in two hands by adult.	-	✓	-	✓		✓
9.0 Lifts cup off table to drink using two hands - some spilling	-	✓		✓		-
10.0 Lifts cup off table to drink using two hands without spilling	-	✓		✓		-
11.0 Drinks from cup held to mouth with two hands without spilling		✓		✓		-
12.0 Lifts cup off table, tips to mouth, drinks, using two hands without spilling		✓		✓		
13.0 Lifts cup off table, tips to mouth, drinks, replaces cup using two hands without spilling		✓		✓		
14.0 Holds cup to drink when placed in one hand by adult.		1/2		✓		
15.0 Lifts cup off table to drink using one hand some spilling		-		✓		

14.0 Verify the pupil's behavioral characteristics with those identified by other observers. If there are significant discrepancies, either re-observe the pupil for behaviors in question or consider the simplest characteristic recorded for the pupil to be his behavioral characteristic. Combine all verified behavioral characteristic descriptions into one BCP Observation Booklet. It should be noted that the more observers there are recording a pupil's behavioral characteristics, the more complete the picture of his overall performance will be.

15.0 Transfer all information from the BCP booklet to the BCP chart. It is suggested that minimal time elapse between completion of observation and transfer of this information onto the chart. A light-colored (so printing can still be read), wide, felt-tipped pen can be used to color the identified increments. Behavioral characteristics should be colored according to the following guidelines:

- 15.1 Leave the increment blank if the pupil does not display the behavioral characteristic.
- 15.2 Fill in a portion of the increment (e.g., 1/2) if a behavior is displayed with some type of aid or only in certain situations or below the required incidence level.
- 15.3 Color in the increment completely if a pupil displays a behavior unassisted and at the predetermined incidence level.
- 15.4 Record an "H" in the increment if the pupil's physical handicap prohibits him from ever demonstrating the characteristic.
- 15.5 Record an "E" in the increment if the equipment needed to assess the pupil on the characteristic is "permanently" unavailable.

PROCEDURES

Page the date the
pupils were observed
month's time, date each

ge. It has been filled
nces in behavioral

om cup/glass ● Spills

aining any liquid ●

ids ● Tries to drink

T	S	F	B	C
T	M	L	T	W
2	3	4	5	6
✓	H	✓	½	✓
✓	✓	✓	½	✓
✓	✓	✓	-	✓
✓	½	✓	-	-
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
✓	-	✓	-	✓
1/2	-	✓	-	-
-	-	✓	-	-

15.6 Record the date of observation vertically in the last colored characteristic of each strand using a black pen. If characteristics are skipped, record the date in the last characteristic before each group of skipped characteristics. See sample chart following Step 23.0.

16.0 Follow one of the suggestions offered to ease charting if there is difficulty in this information transfer.

16.1 Use the shaded area to ensure staying on one strand as reading across from increment 1.0 to 50.0 is attempted.

16.2 Involve two people in the information transfer: one to read the number and/or behavioral characteristic to be colored in and the second to do the coloring.

16.3 Transfer the information from booklet to chart as observation of each strand is completed. This means only one or two strands are charted at a time.

16.4 Compile index cards which summarize booklet information. Such a system can be very helpful for programs on modular scheduling in which the pupil is assessed by many different teachers on different strands. Using a card system such as this would allow a non-observer (e.g., school secretary) to transfer booklet information to the chart. See sample of card below:

Pupil Name		Peter Pupil		Strand #11	
Date of Observation		9-71			
1. ✓	11. ✓	21.	31.	41.	
2. ✓	12. -	22.	32.	42.	
3. ✓	13. -	23.	33.	43.	
4. -	14. -	24.	34.	44.	
5. 1/2	15. -	25.	35.	45.	
6. ✓	16.	26.	36.	46.	
7. 1/2	17.	27.	37.	47.	
8. ✓	18.	28.	38.	48.	
9. -	19.	29.	39.	49.	
10. ✓	20.	30.	40.	50.	

17.0 Correct any charting errors by cutting out increment(s) from extra chart and pasting over miscolored increment.

OBJECTIVES DETERMINATION

18.0 Conduct meeting to discuss pupil's BCP chart with teacher, aide, speech, physical and occupational therapist, nurse, psychologist, head teacher, principal, consultant and any others who instruct the pupil (e.g., the ward personnel or caretakers in a residential facility or state hospital). Study the pupil's chart, noting how far he has progressed along each strand, which behavioral characteristics have been skipped, his Identifying Behaviors, his strong and weak areas.

19.0 Determine which behavioral strand(s) indicate greatest pupil need(s).

20.0 Decide whether any specific Identifying Behaviors in Health and Posture (Strands 56 and 57) will be remediated at this time. Write up progressive objectives to minimize or eliminate these Identifying

22.0 Estim
objec
estim
the t
objec

23.0 Disp
felt

Pupil Name <u>Peter Pupil</u>		Strand # <u>11</u>		
Date of Observation <u>9-71</u>				
1. ✓	11. ✓	21.	31.	41.
2. ✓	12. -	22.	32.	42.
3. ✓	13. -	23.	33.	43.
4. -	14. -	24.	34.	44.
5. $\frac{1}{2}$	15. -	25.	35.	45.
6. ✓	16.	26.	36.	46.
7. $\frac{1}{2}$	17.	27.	37.	47.
8. $\frac{1}{2}$	18.	28.	38.	48.
9. ✓	19.	29.	39.	49.
10. ✓	20.	30.	40.	50.

17.0 Correct any charting errors by cutting out increment(s) from extra chart and pasting over miscolored increment.

OBJECTIVES DETERMINATION

18.0 Conduct meeting to discuss pupil's BCP chart with teacher, aide, speech, physical and occupational therapist, nurse, psychologist, head teacher, principal, consultant and any others who instruct the pupil (e.g., the ward personnel or caretakers in a residential facility or state hospital). Study the pupil's chart, noting how far he has progressed along each strand, which behavioral characteristics have been skipped, his Identifying Behaviors, his strong and weak areas.

19.0 Determine which behavioral strand(s) indicate greatest pupil need(s).

20.0 Decide whether any specific Identifying Behaviors in Health and Posture (Strands 56 and 57) will be remediated at this time. Write up progressive objectives to minimize or eliminate these Identifying Behaviors and insert them into the blank increments on the BCP closest to the description of the problem behavior.

21.0 Determine learner objectives for the pupil based upon his needs as illustrated on the BCP chart. Look at increments to the right (closer to #50.0) of the pupil's behavioral level or to skipped increments for possible relevant objectives. Consider the following variables in objectives determination:

21.1 Age - The pupil's age can influence the selection of objectives. For example, a pupil who is eighteen years of age will probably need more emphasis on social and vocational skills. A younger pupil might need more emphasis on less developmentally complex behaviors such as Auditory Perception or Visual Motor I (Strands 13 and 14).

21.2 Physical disabilities - This factor might influence the choice of certain behavioral strands for learner objectives. For example, it may be considered inappropriate for a pupil with muscular dystrophy to have an objective in Gross Motor II (Strand 17).

21.3 Learning rate - A pupil's learning rate influences the amount of development in a given time. If he has been observed to learn quickly, a short-term objective encompassing many behavioral characteristics might be suitable for him (e.g., from #12.0 to #16.0 in 2 weeks). If he learns slowly, a long-term objective advancing him only one or two increments on a behavioral strand might be most appropriate (e.g., from #12.0 to #13.0 in 6 months).

21.7
21.8
22.0 Estimate object
estimate
the te
object

23.0 Display
felt p
vertical
pupil
be co
line
approp

PUPIL NAME <u>Sam M</u>	
IDENTIFICATION	
1 HEALTH	<input type="checkbox"/> Disruptive <input type="checkbox"/> Persistent <input type="checkbox"/> Cries <input type="checkbox"/> Constant cold <input type="checkbox"/> Main cold <input type="checkbox"/> Resists directions <input type="checkbox"/> Resists special equipment to
2 ATTENDANCE/PROMPTNESS	<input type="checkbox"/> Is often absent <input type="checkbox"/> Tells time inaccurately
3 FEEDING/EATING	<input type="checkbox"/> Eats only blended <input type="checkbox"/> on food <input type="checkbox"/> Sucks food <input type="checkbox"/> Chewes food <input type="checkbox"/> Chewes in other <input type="checkbox"/> eating <input type="checkbox"/> Eats w/ fingers <input type="checkbox"/> Eats <input type="checkbox"/> Spits out food
4 DRINKING	<input type="checkbox"/> Dribbles while drinking <input type="checkbox"/> Spills liquid contents when drinking <input type="checkbox"/> Spills liquid when from water fountain
5 TOILETING	<input type="checkbox"/> Messes or soils dirty <input type="checkbox"/> reminders <input type="checkbox"/> neglects <input type="checkbox"/> wash and dry hands after
6 GROOMING	<input type="checkbox"/> Shows/bathes only <input type="checkbox"/> water to wash self <input type="checkbox"/> when needed <input type="checkbox"/> Shows <input type="checkbox"/> wash certain areas of <input type="checkbox"/> when reminded <input type="checkbox"/> neglects <input type="checkbox"/> washing <input type="checkbox"/> throws soap
7 DRESSING	<input type="checkbox"/> Requires assistance <input type="checkbox"/> buttons <input type="checkbox"/> Ties hard to <input type="checkbox"/> to use protective clothing
8 UNDRRESSING	<input type="checkbox"/> Resists being undressed <input type="checkbox"/> Pulls at bow inside <input type="checkbox"/> appropriate times <input type="checkbox"/> floor when undressing
9 NASAL HYGIENE	<input type="checkbox"/> Allows nose to run <input type="checkbox"/> without covering nose

- 21.4 Availability of resources - The resources (including materials, staff, time) needed to meet an objective, compared to those resources available, also help to determine what a pupil's objectives will be. For example, if teaching a pupil a certain skill requires individual instruction ten minutes per day for six months, but the staff to provide such attention is not available, then this might not be a realistic objective. Time and materials affect attainment of objectives in a like manner.
- 21.5 Grouping - The grouping of pupils with like or similar behavioral characteristics might permit determination of objectives which are the same for several pupils, thereby permitting more efficient use of resources and time. Grouping pupils for instruction could possibly mean achieving objectives further along the progression than would occur if each pupil were taught individually. A plastic overlay summarizing behavioral characteristics of all pupils could be helpful to determine which pupils could be grouped for instruction. Also, a "master BCP chart" for all pupils in the class can be used for this purpose.
- 21.6 Previous experience - Experience with other pupils, especially ones with behavioral characteristics similar to that of the pupil in question, can help the teacher determine realistic objectives for him. For example, knowing how long it took previous pupils to learn to pedal and steer a tricycle might give some indication of what to expect from present pupils.
- 21.7 Pupil participation - The older or more advanced pupil may be able to offer assistance in determining appropriate learner objectives for himself.
- 21.8 Number of objectives - The teacher should decide how many objectives are determined for each pupil and how many behavioral increments are advanced per objective. It is suggested that each pupil be evaluated individually and that no general policies dictating numbers of objectives per pupil be made. Uniformity in numbers of objectives attained or in numbers of increments advanced defeats the purpose of individualizing education to meet the specific needs of each pupil.

22.0 Estimate a date of attainment for each of the pupil's learner objectives. It is suggested that, at first, dates be gross estimates (e.g., six months or one year) and become more specific as the teacher's knowledge of how long it takes to achieve a given objective becomes more precise.

23.0 Display learner objectives on the BCP chart using a different colored felt pen than that used for characteristics. It is suggested that a vertical line be drawn at the end of the increments which are the

24.0 Complete the Learner Objectives Worksheet for each pupil assessed: Clerical transferring all information on the worksheet. Include:

- 24.1 The pupil's name.
- 24.2 The strand.
- 24.3 The number and description of objectives.
- 24.4 The estimated date of attainment.
- 24.5 Any particular method(s) used to attain the objective.

Following is a worksheet completed

BCP LEARNER OBJECTIVES WORKSHEET
RIVER COUNTY OFFICE
300 MAIN ST., S.
PLEASANT VALLEY, MO

PUPIL Sam More ADDRESS 11 Maple St., Springfield
TEACHER Terry Johns SCHOOL River County DCHS

STRAND	#	OBJECTIVE	EST. DATE
Feeding/Eating	6.0	Removes semi-solid food from spoon with mouth when being fed-some rejection.	2/77
Drinking	4.0	Retains liquid in mouth without dripping or drooling while drinking	2/77
Drinking	5.0	Contacts cup with hands when drinking from cup held by adult.	4/77
Toileting	4.0	Sits on toilet when placed and supervised.	11/77
Undressing	5.0	Pulls socks off over heel after socks removed to that point.	11/77
Undressing	6.0	Pulls socks off completely.	2/77
Nasal Hygiene	5.0	Wipes around nose, using tissue if reminded.	3/77

PARENT CONFERENCE

WITH WHOM Mrs. More LOCATION 11
Discussed Sam's objectives with Mrs. More. She seemed made in the last month, especially in the areas of and dribble his food less often. She was interested (kangaroo cup, zoo mobile, mirror for awareness of Also, she asked about what kinds of toys to give Sam suggested colorful nesting blocks since Sam seemed Smith, the physical therapist discussed Sam's physical Pam is trying to schedule some time for Sam and hope Mrs. More was very pleased to hear this. I provided so she could work on Sam's objectives at home.

- 21.6 Previous experience - Experience with other pupils, especially ones with behavioral characteristics similar to that of the pupil in question, can help the teacher determine realistic objectives for him. For example, knowing how long it took previous pupils to learn to pedal and steer a tricycle might give some indication of what to expect from present pupils.
- 21.7 Pupil participation - The older or more advanced pupil may be able to offer assistance in determining appropriate learner objectives for himself.
- 21.8 Number of objectives - The teacher should decide how many objectives are determined for each pupil and how many behavioral increments are advanced per objective. It is suggested that each pupil be evaluated individually and that no general policies dictating numbers of objectives per pupil be made. Uniformity in numbers of objectives attained or in numbers of increments advanced defeats the purpose of individualizing education to meet the specific needs of each pupil.

- 22.0 Estimate a date of attainment for each of the pupil's learner objectives. It is suggested that, at first, dates be gross estimates (e.g., six months or one year) and become more specific as the teacher's knowledge of how long it takes to achieve a given objective becomes more precise.
- 23.0 Display learner objectives on the BCP chart using a different colored felt pen than that used for characteristics. It is suggested that a vertical line be drawn at the end of the increments which are the pupil's objectives. When objectives are attained, the increments can be colored in. Enter the estimated date of attainment on the vertical line using a black pen. The following are a few behavioral strands apparently marked for a sample pupil, Sam More.

Eating	6.0	From spoon with mouth when being fed-some rejection.	
Drinking	4.0	Retains liquid in mouth without dripping or drooling while drinking	2/7
Drinking	5.0	Contacts cup with hands when drinking from cup held by adult.	4/7
Toileting	4.0	Sits on toilet when placed and supervised.	11/7
Undressing	5.0	Pulls socks off over heel after socks removed to that point.	11/7
Undressing	6.0	Pulls socks off completely.	2/7
Neat Hygiene	5.0	Wipes around nose, using tissue if reminded.	3/7

PARENT CONFERENCE WITH WHOM Mrs. More LOCATION 11
 Discussed Sam's objectives with Mrs. More. She seemed in the last month, especially in the areas of and dribble his food less often. She was interested (kangaroo cup, zoo mobile, mirror for awareness of Also, she asked about what kinds of toys to give Sam suggested colorful nesting blocks since Sam seemed Smith, the physical therapist discussed Sam's physical Pam is trying to schedule some time for Sam and hope Mrs. More was very pleased to hear this. I provide so she could work on Sam's objectives at home.

- 25.0 Review Learner Objectives Worksheet principal, curriculum consultant, program evaluative evaluator. The administrator objectives and dates of attainment and methods or materials to attain these specify what types of support staff need to attain these objectives. Ag objectives for each pupil should be administrator may sign this worksheet
- 26.0 Post the Learner Objectives Worksheet who enters the room and comes in contact learn his objectives. It is suggested
- 25.1 Sent to the pupil's parents progress report.
- 26.2 Filed in the pupil's cumulative
- 26.3 Given to appropriate administrative teacher's objectives of the
- 26.4 Given to any specialists (e.g., psychologist) instructing the
- 26.5 Shown and explained to the
- 26.6 Explained to the bus driver's secretarial staff who have contact pupil. This list can be explained to personnel and/or the pupil's residential facility or staff

PUPIL NAME <u>Sam More</u> START DATE <u>9/71</u>		1.0	2.0	3.0	4.0	5.0	6.0
1 HEALTH	Displays symptoms of: <input type="checkbox"/> Eczema <input type="checkbox"/> Hayfever <input type="checkbox"/> Migraines <input type="checkbox"/> Epilepsy <input type="checkbox"/> Uncleanliness <input type="checkbox"/> Malnutrition <input type="checkbox"/> Fatigability <input type="checkbox"/> Sleep disturbances <input type="checkbox"/> School phobia <input type="checkbox"/> Battered child <input type="checkbox"/> Constant cold <input type="checkbox"/> Loss of interest <input type="checkbox"/> Heremissness <input type="checkbox"/> Requires medication to remain calm <input type="checkbox"/> Reads written material incorrectly-visual problem <input type="checkbox"/> Does not follow oral directions-hearing problem <input type="checkbox"/> Eats pencils, crayons, paste, paper <input type="checkbox"/> Requires special equipment to sit, stand	Displays symptoms of problem health behaviors 90-100% of baseline frequency.	Displays symptoms of problem health behaviors 80-90% of baseline frequency.	Displays symptoms of problem health behaviors 70-80% of baseline frequency.	Displays symptoms of problem health behaviors 60-70% of baseline frequency.	Displays symptoms of problem health behaviors 50-60% of baseline frequency.	Displays symptoms of problem health behaviors 40-50% of baseline frequency.
2 ATTENDANCE/PROMPTNESS	<input type="checkbox"/> Is often absent/truant from school <input type="checkbox"/> Is often late for class or activities <input type="checkbox"/> Tells time inaccurately or not at all	Present one out of five days on the average per week.	Comes to activity only after two or more reminders.	Comes to activity when called once.	Present two out of five days per week.	Comes to activity only after two or more reminders.	Comes to activity when called once.
3 FEEDING/EATING	<input type="checkbox"/> Eats only blended or strained foods <input type="checkbox"/> Thrusts food out of mouth w/tongue <input type="checkbox"/> Cries on foods <input type="checkbox"/> Sucks food instead of chewing it <input type="checkbox"/> Bites down on spoon when inserted into mouth <input type="checkbox"/> Chews foods only partially before swallowing <input type="checkbox"/> Swallows foods w/out chewing them <input type="checkbox"/> Opens in other than rotary motion <input type="checkbox"/> Takes big pieces of food into mouth w/out biting <input type="checkbox"/> Eats w/fingers <input type="checkbox"/> Crumbles food in hand when finger feeding <input type="checkbox"/> Drools while eating <input type="checkbox"/> Spills out food <input type="checkbox"/> Holds spoon/fork in fist rather than fingers	Chews mouth when physically stimulated by spoon held by another.	Chews mouth voluntarily at the sight of food.	Removes semi-liquid food from spoon with mouth when being fed-some rejection.	Removes semi-liquid food from spoon with tip when being fed-some rejection.	Allows spoon to be removed from mouth.	Removes semi-solid food from spoon with mouth when being fed-some rejection.
4 DRINKING	<input type="checkbox"/> Dribbles while drinking <input type="checkbox"/> Spills liquids while drinking from cup/glass <input type="checkbox"/> Spills liquid contents when lifting cup <input type="checkbox"/> Sucks straw without obtaining any liquid <input type="checkbox"/> Spills liquids while pouring into a cup/glass <input type="checkbox"/> Gulps liquids <input type="checkbox"/> Tries to drink from water fountain unsuccessfully	Sucks liquid from cup held by another.	Takes liquid from cup held by adult.	Swallows liquid from cup/glass.	Retains liquid in mouth w/out dripping or drooling while drinking.	Contacts cup/glass w/hands when drinking from cup held by adult.	Helps tip cup to drink when cup held by adult.
5 TOILETING	<input type="checkbox"/> Wets or soils diapers, pants frequently <input type="checkbox"/> Avoids toileting accidents only with reminders <input type="checkbox"/> Neglects to flush toilet <input type="checkbox"/> Uses toilet tissue improperly <input type="checkbox"/> Neglects to wash and dry hands after toileting <input type="checkbox"/> Forgets to sit pants after toileting	Indicates dry diapers/pants for at least two hours.	Waves hands one or two times each day at generally the same times.	Indicates by gesture, action, vocalization, when wet or soiled.	Sits on toilet when placed supervised.	Sits on toilet when left alone.	Uses toilet immediately after placed.
6 GROOMING	<input type="checkbox"/> Showers/bathes only when reminded <input type="checkbox"/> Refuses to use soap in washing or uses only water to wash self <input type="checkbox"/> Dries hands/body only partially <input type="checkbox"/> Neglects deodorant even when needed <input type="checkbox"/> Showers/bathes infrequently <input type="checkbox"/> Washes self inadequately <input type="checkbox"/> Forgets to wash certain areas of body <input type="checkbox"/> Uses comb ineffectively <input type="checkbox"/> Cleans fingernails only when reminded <input type="checkbox"/> Neglects male/female personal hygiene <input type="checkbox"/> Uses only cold water in washing <input type="checkbox"/> Throws towel on floor when finished drying	Washes sink when requested.	Turns water on when requested.	Helps wash in water when requested/on own.	Picks up soap when requested on own.	Rubs soap on hands when requested/on own.	Rinses all soap off hands when requested/on own.
7 DRESSING	<input type="checkbox"/> Requires assistance in dressing <input type="checkbox"/> Buttons, snaps, zips ineffectively <input type="checkbox"/> Mixes up buttons <input type="checkbox"/> Ties hard knot instead of bow <input type="checkbox"/> Changes clothing infrequently <input type="checkbox"/> Neglects to use protective clothing according to weather	Comprehends partially when being dressed.	Waves limbs to indicate when being dressed (e.g., holds out feet for shoes).	Assists in getting clothes by pulling or holding clothing.	Identifies each clothing item.	Partially closes one of 3 front fasteners (e.g., pushes button halfway into hole).	Pulls pullover garment down or chest after head & arms in by adult.
8 UNDRRESSING	<input type="checkbox"/> Resists being undressed <input type="checkbox"/> Attempts to unbutton, unzip, unclip unsuccessfully <input type="checkbox"/> Pulls at bow instead of end of lace when untying <input type="checkbox"/> Neglects to undress at appropriate times <input type="checkbox"/> Removes clothing at inappropriate times <input type="checkbox"/> Throws clothing on floor when undressing	Comprehends partially when being undressed.	Waves limbs to indicate when being undressed (e.g., holds out feet for shoes).	Pulls socks off over toes after socks removed to that point.	Pulls socks off over sole of foot after socks removed to that point.	Pulls socks off over heel after socks removed to that point.	Pulls socks off completely.
9 NASAL HYGIENE	<input type="checkbox"/> Allows nose to run continuously <input type="checkbox"/> Blows nose only when asked/reminded <input type="checkbox"/> Sneezes without covering nose and mouth.	Shows indications of being irritated by running nose (e.g., cries, wrinkles nose).	Acknowledges running nose by rubbing nose with hand or arm.	Attempts to clean up all nose drip/ooze or leakage.	Wipes all drippings or leakage from around nose with arm or hand.	Wipes around nose using tissue/handkerchief if reminded.	Wipes around nose using tissue/handkerchief independently.

Worksheet or another similar form
 erical staff can complete this step by
 on the BCP chart to this form.

description of the objective.
 of attainment of the objective.
 d(s)/materials being used to attain

leted for our sample pupil, Sam More.

OBJECTIVES WORKSHEET

OFFICE OF EDUCATION
 MAIN STREET
 ALLEY, CALIFORNIA

City, Springfield BIRTHDATE 5-14-65
 by DCHM DATE 9-71

	EST. ATTAINMENT	ACTUAL ATTAINMENT	METHODS, MATERIALS, COMMENTS, ETC.
hen	2/72	12/72	Use jello or pudding.
	2/72		Icing & brushing 15 min/day, might try Nuks to prevent drooling.
	4/72		Use red Kangaroo cup to keep Sam's attention. Start with Kool-Aid or chocolate milk.
	11/72	11/72	Hang zoo mobile in bathroom so Sam can see while at toilet.
hat	11/72	12/72	Use swimming pool as motivator for undressing himself. Point to sock and give spoken direction to
ly.	2/72		remove. Gradually eliminate physical and then verbal cue.
	3/72		Make Sam aware of teacher's nose, own nose. Put masking tape on end of teacher's and Sam's nose. Remove teacher's tape. Ask Sam to remove his. Use mirror to show Sam when his nose is running. Wipe it with Kleenex. Later give Sam Kleenex to use.

CONFERENCE REPORT

ON 11 Maple St., Springland DATE 10-71
 She seemed very pleased with the progress Sam has
 eas of Feeding and Drinking. He seems to spit out
 interested in the techniques we are using at school.
 ss of nose) and talked about using them at home.
 ive Sam while he was playing in his crib. I
 seemed to respond well to these at school. Pam
 physical limitations due to his cerebral palsy.
 s to start working with him in December.
 Mrs. More with her copy of this worksheet

- 27.0 Confer with the pupil's parents to solicit aid in assessment of strands not taught at school or which might be related to home activities (e.g., Grooming, Kitchen Skills [Strands 6, 43]). Inform parents of pupil's learner objectives. Since many exceptional pupils' behavioral problems or deficiencies are heightened by home conditions, communicating to the parent the pupil's objectives can help to increase parental cooperation and agreement in objective attainment. Assist parents in determining objectives for strands in which home training is given.
- 28.0 Post the pupil's chart on wall, punch holes in top of chart and hang on flip chart or bind in booklet form and store in large envelope. Whichever method is chosen, charts are best used if accessible and easily read.

CONTINUED CHARTING

- 29.0 Instruct pupil toward his learner objectives. Select instructional methods most compatible with time, staff, and materials available as well as those which are most likely to attain the desired objectives.
- 30.0 Observe pupil on a continuous basis to determine his progress in attaining his learner objectives. If continual observation is not possible, re-observe pupil routinely according to a specified schedule to determine whether objectives have been met. The objectives must be accomplished without any physical or verbal assistance and must meet the required 75% incidence level to be considered attained. During this re-observation stage, the BCP Observation Booklet need not be used. If the BCP chart is readily accessible as suggested, it can be consulted to determine which behavioral characteristics a pupil now demonstrates.
- 31.0 Update the BCP chart when the learner objective is attained by coloring the appropriate increments with the light-colored, felt-tipped pen. Note date of actual attainment vertically on the objective in black pen.
 - 31.1 Color over the colored circle preceding any Identifying Behaviors that the pupil no longer displays. A red or blue felt pen can be used to denote that this behavior ceases to be descriptive of this pupil.
 - 31.2 Record any regression to earlier behavioral characteristics on the BCP chart. It is suggested that a one-way arrow be drawn from the previously learned but no longer demonstrated behavior to the present behavioral characteristic of the pupil. The date of observation should also be recorded vertically on the present behavioral characteristic of the pupil.
 - 31.3 Update the BCP chart when pupil relearns previously regressed behavioral characteristics. Convert the one-way arrow into a two-way arrow and redate the last relearned characteristic.
- 32.0 Fill in actual date of attainment on the Learner Objectives Worksheet.
- 33.0 Determine a new learner objective for the pupil based on the updated

2/72	12/72	
2/72		Icing & brushing 15 min/day, might try Nuks to prevent drooling.
3/72		Use red Kangaroo cup to keep Sam's attention. Start with Kool-Aid or chocolate milk.
11/72	11/72	Hang zoo mobile in bathroom so Sam can see while at toilet.
11/72	12/72	Use swimming pool as motivator for undressing himself. Point to sock and give spoken direction to
2/72		remove. Gradually eliminate physical and then verbal cue.
3/72		Make Sam aware of teacher's nose, own nose. Put masking tape on end of teacher's and Sam's nose. Remove teacher's tape. Ask Sam to remove his. Use mirror to show Sam when his nose is running. Wipe it with Kleenex. Later give Sam Kleenex to use.

PROGRESS REPORT
 1 Maple St., Springland DATE 10-71
 seemed very pleased with the progress Sam has made in Feeding and Drinking. He seems to spit out food in the techniques we are using at school. (e.g. nose) and talked about using them at home. Sam while he was playing in his crib. I hope to respond well to these at school. Physical limitations due to his cerebral palsy. I hope to start working with him in December. I showed Mrs. More with her copy of this worksheet

... for each pupil with school
 ... program manager or other administrator can offer input on whether objectives are realistic and on possible objectives. The teachers can provide and materials he or she will have agreement regarding appropriate objectives obtained. Both the teacher and parent meet to record this agreement.
 ... meet in the classroom so that everyone in contact with the pupil may readily understand that copies of this listing be: ... (See Step 27.0) as a ... or confidential folder. ... administrator for him to summarize the program. ... (e.g., therapists, nurse, ... the pupil. ... the pupil, if appropriate. ... ers, custodial, kitchen and ... e close contact with the ... expanded to include the ward ... 's caretakers in a ... ate hospital.

possible, re-observe pupil routinely according to a specified schedule to determine whether objectives have been met. The objectives must be accomplished without any physical or verbal assistance and must meet the required 75% incidence level to be considered attained. During this re-observation stage, the BCP Observation Booklet need not be used. If the BCP chart is readily accessible as suggested, it can be consulted to determine which behavioral characteristics a pupil now demonstrates.

- 31.0 Update the BCP chart when the learner objective is attained by coloring the appropriate increments with the light-colored, felt-tipped pen. Note date of actual attainment vertically on the objective in black pen.
 - 31.1 Color over the colored circle preceding any Identifying Behaviors that the pupil no longer displays. A red or blue felt pen can be used to denote that this behavior ceases to be descriptive of this pupil.
 - 31.2 Record any regression to earlier behavioral characteristics on the BCP chart. It is suggested that a one-way arrow be drawn from the previously learned but no longer demonstrated behavior to the present behavioral characteristic of the pupil. The date of observation should also be recorded vertically on the present behavioral characteristic of the pupil.
 - 31.3 Update the BCP chart when pupil relearns previously regressed behavioral characteristics. Convert the one-way arrow into a two-way arrow and redate the last relearned characteristic.
- 32.0 Fill in actual date of attainment on the Learner Objectives Worksheet.
- 33.0 Determine a new learner objective for the pupil based on the updated chart (Steps 18.0-28.0). Look to following increments, skipped increments, and regressed increments for possible relevant objectives.
- 34.0 Repeat Steps 18.0-33.0 throughout schooling of pupil.
- 35.0 Keep records of successful methods used, if desired, and resources (staff, time, materials/equipment) required per method. It is suggested that 5" X 8" index cards be used for this purpose and that the format be similar to the following example.

BCP Math - 11.0

ACTIVITY: Ask pupil to make a group of a given number of shell macaroni (e.g., 4, 5, 6, 7, 8, 9, 10). Reward if correct by letting pupil string macaroni for own necklace.

INDIVIDUAL _____ x SMALL GROUP (2-4) _____ x LARGE GROUP (5-7) _____ x
 1-5 MIN _____ 5-10 MIN _____ x 10-20 MIN _____ > 20 MIN _____

MATERIALS: Shell macaroni with holes to string through.
 Heavy string.

PUPIL
NAME _____

START
DATE _____

DEVELOPED THROUGH E.S.E.A. TITLE VI
PROJECT NUMBER 44-00000-0000-

IDENTIFYING BEHAVIORS

		1.0	2.0	3.0	4.0	5.0
23 ADAPTIVE BEHAVIORS	<ul style="list-style-type: none"> Uses object in ritual manner Performs previously mastered task repetitiously--perseverates Does not approach or manipulate new objects Resists learning new skills Stops work, withdraws or gets confused when unexpected change occurs Initiates interaction with peers rarely Performs task/activity only in structured, well-defined situations Will not attempt new activities or become involved in new situations/change in routine. 	Looks at hands.	Moves hands in front of face separately.	Brings hands together in front of face, looking at them.	Plays with hands while looking at them.	Puts mouth
24 IMPULSE CONTROL	<ul style="list-style-type: none"> Displays self-stimulating behaviors Displays self-destructive behaviors Blows up, becomes excited, loses self-control when he cannot do or get what he desires, encounters problems, etc. Withdraws or becomes aggressive for long periods when scolded, criticized, teased Overreacts to the slightest provocation Blows up, gets excited, etc., when offered constructive, helpful criticism Displays inappropriate affect Displays inappropriate facial expressions 	Sits quietly for 30 seconds when group is listening to stories, music.	Sits quietly for one minute when group is listening to stories, music.	Takes turns in game activity 25% of time or less.	Sits in seat, stands in line, etc., without fidgeting, moving for 25% or less of activity.	Sits for minutes group using music
25 INTERPERSONAL RELATIONS	<ul style="list-style-type: none"> Rarely plays with other children "Negative" contributions to class discussions & activities Rarely speaks, leads activities or volunteers Plays w/objects rather than people Uses others to gain own ends, reward while depriving them of same chance Alienates peers by teasing, arguing or being cruel Rarely shares w/ others Rarely participates in group activities Plays with younger children instead of peers Fights, hits, bullies, bosses peers Considered weird by peers 	Smiles, looks up when another person enters the room.	Reaches for familiar people.	Becomes quiet when carressed.	Holds head up in group activities such as eating, games, etc.	Retu when
26 RESPONSIBLE BEHAVIORS	<ul style="list-style-type: none"> Performs mischievous activities Performs destructive acts Destroys obj. by breaking, tearing, crushing, etc. Disregards school rules & authority Physically verbally acts out when asked to perform an activity by an authority figure Responds negatively, not at all, or does the opposite when asked to perform an activity Ignores teacher requests for quiet or ceasing activity Does not make decisions; extreme reliance on adult guidance, support, reassurance Criticizes work of others 	Claims ownership of items and defends own possessions physically.	Claims ownership of items and defends own possessions verbally.	Follows directions/performs activities given by authority, teacher.	Makes own decisions about activities with adult supervision.	Foll ousl rule ulat auth ure
27 PERSONAL WELFARE	<ul style="list-style-type: none"> Does not fear common dangers Injures self/others often Does not care for wounds Does not follow safety directions Acts carelessly near dangerous materials Does not follow traffic rules 	Remains seated in car or bus.	Keeps seat belt fastened while in car or bus.	Fastens own seat belt.	Boards, de-boards school bus unassisted.	Lock door when
28 SELF-CONFIDENCE	<ul style="list-style-type: none"> Hesitates to express opinions Gives excuses, rationalizations for failures. Does not attempt to answer most questions--responds with "I don't know" Verbalizes feelings of poor self-image, self-confidence Deprecates school work --indicates dislike of end product Does not attempt activity or task Becomes panicky when asked questions Does not initiate interaction with teachers/peers 	Responds as briefly as possible to peer/teacher initiated interaction.	Participates in class activities when required to do so.	Answers personal questions.	Takes part in class discussions concerning feelings when asked.	Volun pers matic class sions
29 HONESTY	<ul style="list-style-type: none"> Takes another's property and does not return it--steals Inaccurately recounts occurrences--lies Copies or takes another's work and claims it as his own--cheats When observed as causative agent of a disturbance, denies his role or blames others for it Borrows property of others w/out asking owner, but returns it Takes item when it is hidden from view Rationalizes dishonest behavior 	Takes an item only if that item is openly displayed.	Asks permission of owner after taking others' property.	Asks permission of owner while taking others' property.	Asks permission of owner before taking others' property.	Asks other prop does it.
30 SOCIAL SPEECH	<ul style="list-style-type: none"> Stutters, stammers, mumbles Speaks rapidly, nervously Speaks rapidly w/short lapses of time between words Speaks slowly w/long lapses of time between words Speaks using inappropriate volume Speaks in a muffled, garbled, unclear manner Uses verbal obscenities and vulgarities Rarely participates in class discussions Does not follow verbal rules of etiquette Continually changes subject w/out closure of any one area Stands too near/far when speaking to another 	Maintains appropriate social distance when speaking to another.	Responds to and makes verbal greetings and farewells.	Asks for what is desired.	Says "thank you" "you're welcome", or "please" when reminded.	Says you" we'd "ple some
31 SOCIAL EATING	<ul style="list-style-type: none"> Eats too fast or too slow Eats/grabs another's food Chews/eats w/mouth open Requires bib when eating Holds head too close to plate Eats w/two hands at once Eats w/out keeping hand in lap Sits w/feet on chair Refuses to taste new foods Eats only one type of food Eats w/out keeping napkin in lap Eats w/out using napkin to wipe hands/face Talks w/mouth full Smacks lips Takes abnormal portions of foods Leaves table before others are finished 	Retrieves lunch pail or bag.	Sets or prepares table.	Sits at table during mealtime.	Maintains upright position at table.	Hand own
32 ATTENTION SPAN	<ul style="list-style-type: none"> Remains at task only when distractions are not present Ignores teaching-oriented classroom stimuli Attends to task only with continual direction and/or assistance Displays bored behavior during classroom activities Attends to others' activities rather than own tasks Substitutes another activity for assigned task 	Attends to easy/familiar task from 0 to 5 seconds when supervised.	Attends to easy/familiar task without supervision from 0 to 5 seconds.	Attends to easy/familiar task for 5 to 10 seconds when supervised.	Attends to easy/familiar task without supervision for 5 to 10 seconds.	Atte easy task 15 s supe
33 TASK COMPLETION	<ul style="list-style-type: none"> Starts or completes assignments rarely Delays or puts off starting assignments Works on assignment only when given individual directions/attention Stops work if any problem or interference is experienced Completes task in non-assigned order Consistently ignores instructive classroom stimuli 	Starts task only w/much reminding from teacher--continual reinforcement.	Starts task before end of class period w/ little reminding--minimal reinforcement.	Starts task before end of class period w/ no reminding--no attention/reinforcement.	Starts task (e.g., cleanup) at assigned time with some prompting.	Start assign with promp
34 READING	<ul style="list-style-type: none"> Holds paper at other than 90-degree angle to read Reverses letters Moves eyes irregularly when reading Incorrectly answers questions based on written material Substitutes, omits or adds words when reading written material aloud Points to individual words as they are being read Usually loses place in group reading Does not follow written directions Moves lips while reading silently Does not phonetically attempt to read new words Reads w/lack of expression 	Plays with book as toy.	Opens book turns right side up.	Turns pages two-three at a time.	Points to picture of familiar object.	Turn one
35 MATH	<ul style="list-style-type: none"> Does not add or subtract correctly Does not multiply or divide correctly Has difficulty solving word problems Forgets sequence of steps in long division Carries and/or borrows from wrong direction in addition, subtraction 	Sorts according to shape, size and length.	Locates big and little, large and small in groups of two objects.	Arranges objects in order of size from smallest to largest.	Determines which of two groups has more and less, many and few.	Locat bigger and small lest of ob
36 PRACTICAL MATH	<ul style="list-style-type: none"> Confuses value of coins Confuses days of week, months of year Tells time incorrectly Counts out change incorrectly Uses measuring tools ineffectively. 	Looks at/for clock when asked "Is it recess, lunch, bed time?"	Selects long, longer, longest from group of objects.	Selects heavier, lighter, same weighted object from group of objects.	Exchanges coins for desired item--no value concept.	Match (e.g. to que to di
37	<ul style="list-style-type: none"> Forms letters from right to left rather than from left to right Dissociates letters into separate parts Reverses letters in words (saw = was) Mirrors letters/numbers (b for d, p for q) Perseverates letters Writes cramped, uneven large letters Holds pencil with fist, rather than fingers Copies from black-board incorrectly Writes slowly Writes using varied slant, pencil pressure, or 	Makes marks with pencil or crayon held in fist.	Scribbles with pencil or crayon held in fist.	Draws a vertical line, imitating adult.	Draws a horizontal line, imitating adult.	Perfo pull imita adult

BEHAVIORAL

4.0	5.0	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13.0	14.0
Plays with hands while looking at them.	Puts hands in mouth.	Tolerates new object's presence in room.	Moves toward new object.	Touches new object.	Manipulates new object for short time.	Uses object in usual manner, but exchanges it for another.	Experiments with new object using more than one sense.	Uses new object differently than other objects.	Talks while playing.	Uses new object for designed purposes.
Sits in seat, stands in line, etc., without fidgeting, moving for 25% or less of activity.	Sits quietly for more than 1 minute when group is listening to stories, music.	Displays self-destructive behaviors 75 to 100% of baseline.	Changes activity without emotional outburst when change cue is well-defined.	Changes routine without emotional outbursts when alternatives are presented.	Sits quietly for more than 5 minutes when group is listening to stories, music.	Quiets down after active period (e.g., recess) if reminded frequently.	Takes turns in game activity 25-50% of time.	Sits in seat, etc., without fidgeting, moving for 25-50% of the activity.	Withdraws or becomes verbally aggressive for short periods when scolded, criticized, etc.	Displays self-destructive behaviors 50-75% of baseline.
Holds head up in group activities such as eating, games, etc.	Returns smile when smiled at.	Watches the movements of others--shows interest.	Demands personal attention by making noises.	Seeks attention of others (e.g. repeats performances that are laughed at).	Moves near others during free play.	Accepts help from others (e.g., when working on task).	Plays alone in presence of others.	Shares when told to do so but complains.	Hits another, making excuses to teacher when confronted with deed.	Exchanges item for play.
Makes own decisions about activities with adult supervision.	Follows previously defined rules and regulations when authority figure is present.	Accepts or follows reasonable school authority. Protests rules viewed as unfair.	Conforms to group decisions despite personal disappointment or disagreement.	Obeys newly-delegated authority figure (e.g., substitute teacher).	Follows previously defined rules when authority figure not physically present.	Cooperates with teacher request for quiet, etc.	Returns objects or materials to their assigned or appropriate place.	Treats others' property as he would his own.	Behaves according to expressed or implied desires of others--is considerate.	Volunteers for tasks--accepts responsibility
Boards, de-boards school bus unassisted.	Locks nearest door in car when asked.	Identifies gestures naturally or verbally dangerous situations or objects.	Avoids or maintains distance from dangerous situations or objects.	Tells/gestures/reports to adult about any danger/injury.	Keeps foreign objects out of eyes, ears, nose and mouth.	Attempts to protect self from attack.	Reports injury of other to adult.	Seeks out adult when an unfamiliar animal approaches.	Identifies danger signal, stops activity and seeks adult.	Follows teacher's directions in fire or civil defense drill.
Takes part in class discussions concerning feelings when asked.	Volunteers personal information during class discussions.	Verbalizes opinions or performs activity/task in previous successful situations.	Answers questions on material while it is being individually tutored.	Answers questions on previously individually tutored material.	Chooses to participate in class activities.	Verbalizes success at task performed, opinions presented or activity engaged in.	Participates in conversations with teachers/peers.	Verbalizes opinions/performs task in new situations resembling previous successes.	Answers questions on material while it is being presented to group.	Answers questions on previously group-presented material.
Asks permission of owner before taking others' property.	Asks to use others' property but doesn't return it.	Asks to use others' property and returns it when reminded.	Asks to use others' property and returns it voluntarily.	Accepts legitimate blame when confronted with deed.	Accepts legitimate blame when asked more than once.	Voluntarily accepts legitimate blame.	Accurately re-counts occurrences (tells truth) less than 25% of the time.	Accurately re-counts occurrences between 25-50% of the time.	Accurately re-counts occurrences between 50-75% of the time.	Accurately re-counts occurrences between 75-100% of the time.
Says "thank you" "you're welcome", or "please" when reminded.	Says "thank you", "you're welcome", or "please" after some hesitation.	Says "Thank you" for compliments or service. Says "please" with requests.	Makes excuses for interruption.	Looks up/says "oh" while interrupting.	Raises hand while interrupting.	Hesitates or stops self while interrupting.	Says "excuse me" when interrupting.	Waits to be acknowledged verbally or by gesture before speaking.	Remains quiet when others are talking.	Uses correct titles when addressing people.
Maintains upright position at table.	Handles only own food/drink.	Uses utensils/food for their intended purposes.	Leaves plate/bowl/glass on table when finished eating.	Keeps food and utensils on plate/in bowl.	Requests aid for spills.	Chews and swallows quietly with lips closed.	Eats most foods in a tidy manner.	Requests food/drink be passed at the table.	Passes food/drink on request.	Cleans up spills.
Attends to easy/familiar task without supervision for 5 to 10 seconds.	Attends to easy/familiar task for 10 to 15 seconds when supervised.	Attends to easy/familiar task without supervision for 10 to 15 seconds.	Attends to easy/familiar task for 15 to 30 seconds when supervised.	Attends to easy/familiar task without supervision for 15 to 30 seconds.	Attends to easy/familiar task for 30 to 45 seconds when supervised.	Attends to easy/familiar task without supervision for 30 to 45 seconds.	Attends to easy/familiar task for 45 seconds to 1 minute when supervised.	Attends to easy/familiar task without supervision for 45 seconds to 1 minute.	Attends to easy/familiar task for 1 minute to 5 minutes when supervised.	Attends to easy/familiar task without supervision for 1 minute to 5 minutes.
Starts task (e.g., cleanup) at assigned time with some prompting.	Starts task at assigned time with no prompting.	Completes 0-10% of task only with continual attention/reinforcement.	Completes 0-10% of task with some attention/reinforcement.	Completes 0-10% of task with little attention/reinforcement.	Completes 10-25% of task only with continual reinforcement/attention.	Completes 10-25% of task with some attention/reinforcement.	Completes 10-25% of task with little attention/reinforcement.	Completes 25-50% of task only with continual attention/reinforcement.	Completes 25-50% of task with some attention/reinforcement.	Completes 25-50% of task with little attention/reinforcement.
Points to picture of familiar object.	Turns pages one at a time.	Matches objects by color/size/shape.	Reproduces peg board designs in terms of number, color, direction.	Places five pictures in logical sequence left to right.	Visually matches identical words in group of grossly different words.	Visually matches identical words in group of similar written words.	Names capital and lower case consonants when shown written letter.	Names capital and lower case vowels when shown written letter.	Says what sound capital & lower case consonants make when shown the written letter.	Says how the following consonant blends sound when shown the ltrs (See Booklet
Determines which of two groups has more and less, many and few.	Locates big, bigger, biggest and small, smaller, smallest in group of objects.	Locates first, middle, and last in group of objects.	Constructs set of one object.	Constructs set of two objects.	Constructs set of three objects.	Counts orally to three.	Constructs set of four, five, six, ten objects.	Counts orally to ten.	Locates object of given number in group of ten. (e.g., fourth object)	Matches groups having equal numbers of objects up to ten.
Changes coins for desired amount--no value concept.	Matches coins (e.g., quarter to quarter, dime to dime).	Adds items to balance a pre-set balance scale.	Names penny.	Selects penny when presented with penny, nickel, dime.	Names nickel and dime.	Selects nickel/dime when presented with penny, nickel, dime.	Names quarter and half-dollar.	Selects a quarter/half dollar from group of coins.	Compares value of coins (e.g., dime is worth more than nickel).	Reads numerals on clock face. Associates hand placement with routine activity.
Draws vertical line, copying adult.	Performs push-pull strokes imitating	Draws circle, imitating adult.	Draws line between two parallel lines.	Draws recognizable face with eyes.	Holds pencil or crayon in fingers.	Draws horizontal/vertical line, copying	Draws oblique lines, copying models.	Draws vertical cross, imitating adult.	Draws square, imitating adult.	Draws oblique cross, imitating

CHARACTERISTICS

14.0 15.0 16.0 17.0 18.0 19.0 20.0 21.0 22.0 23.0 24.0

	Uses new object for designed purposes.	Engages in interaction(s) with another person.	Role plays (e.g., tea parties, dress-up, play house).	Discusses possible new activities/tasks.	Plays game by self--always same game.	Plays different games by self.	Plays game with another person.	Discusses previously mastered activities/tasks and relates them to new ones.	Performs new activities/tasks when required/forced.	Tries again when change or disappointment occurs if a recovery period has elapsed.	Tries again when change or disappointment occurs if reassured.
be-	Displays self-destructive behaviors 50-75% of baseline.	Calls or acts out while raising hand for attention.	Accepts change in routine without emotional outburst when reasons are explained.	Raises hand for attention.	Sits quietly for more than ten minutes when group is listening to stories, music.	Takes turns in game activity 50-75% of the time.	Sits in seat, stands in line, etc. w/out fidgeting, moving for 5u-75% of the activity.	Sits quietly for a full period when group is listening to stories, music.	Takes turns in game activity 75% or more of the time.	Sits in seat, stands in line, etc. w/out fidgeting, moving 75% or more of the activity.	Displays self-destructive behaviors 25-50% of baseline.
en	Exchanges items for play.	Watches others play and may join in for a few minutes.	Plays individually with adult.	Hits another, voluntarily making excuses to third party (e.g., goes to teacher).	Plays with one or two others.	Responds to and makes verbal greetings.	Plays cooperatively with another child.	Shows affection for familiar person (e.g., hugs, pats, kisses, etc.).	Accepts and shows affection appropriate to home, school, street.	Hits another, afterwards verbalizing reasons to the one hit.	Hits another verbalizing hitting.
d-	Volunteers for tasks--accepts responsibility.	Performs assigned responsibilities.	Performs undesirable task when restructured so as to be viewed as desirable.	Comments on work of others by bringing out good points or suggesting improvements.	Acts upon helpful criticism offered by authority (e.g., corrects mistake).	Performs undesirable task when given choice of doing less desirable task in its place.	Sacrifices immediate satisfaction on the promise of a later privilege-delayed reward.	Performs undesirable task when payoff for task is increased.	Organizes daily activities using lists, naming, etc.	Makes own decisions concerning activities with minimal adult supervision.	Orders activities according to some rational priority.
y	Follows teacher's directions in fire or civil defense drill.	Walks to designated area(s) without supervision--no running.	Reads and follows directions on safety signs (e.g., stop, walk, don't walk, etc.)	Recognizes items he has been told are dangerous (e.g., electrical outlets, knives, etc.)	Avoids danger areas (e.g., swing paths, tether ball arc, swimming pool).	Remains in designated play areas.	Avoids following unknown people from yard/in crowd.	Approaches/leaves swing with caution.	Handles sharp objects carefully.	Opens/closes windows carefully when requested.	Carries chair with its legs facing forward.
r-is ed	Answers questions on previous group-presented material.	Answers questions on self-read material just after it has been read.	Answers questions on previous self-read material.	Expresses opinions/performs task in new situations in which success is questionable.	Initiates conversation with teacher/peers.	Answers questions not explicit in material.	Leads group in simple class routines.	Verbalizes success and failure (e.g., I'm doing O.K. in math.).	Remains calm when asked questions and attempts answers.	Verbalizes success and failure afterwards suggesting way to reduce future failure situations.	Leads group class discussions.
e-an e	Accurately re-counts occurrences between 75-100% of the time.	Produces work w/out written or verbal assistance less than 25% of the time.	Produces own work without help between 25-50% of the time.	Produces own work without help between 50-75% of the time.	Produces own work without help between 75-100% of the time.						
	Uses correct titles when addressing people.	Laughs at slapstick comedy.	Laughs at comments intended to be humorous.	Answers telephone and carries on simple conversation.	Speaks using appropriate volume in different situations.	Speaks using appropriate pitch in different situations.	Speaks at appropriate speed for the situation.	Speaks using appropriate tone in different situations.	Speaks without stuttering or stammering.	Speaks without pausing between words or word groups--flowing speech.	Speaks clearly without mumbling.
	Cleans up spills.	Eats at reasonable pace without bolting or dawdling.	Uses napkin to wipe hands, mouth during and after meal.	Keeps napkin in lap.	Eats with one hand in lap.	Keeps elbows off the table.	Obtains replacement if utensil drops to floor.	Chews and swallows to empty mouth before speaking.	Eats items of a meal in standard order (e.g., desserts last).	Samples new foods.	Eats with supervision.
r	Attends to easy/familiar task without supervision for 1 minute to 5 minutes.	Attends to easy/familiar task for 5 minutes to 10 minutes when supervised.	Attends to easy/familiar task without supervision for 5 minutes to 10 minutes.	Attends to easy/familiar task for 10 to 25 minutes when supervised.	Attends to difficult/novel task for 30 seconds to 1 minute when supervised.	Attends to difficult/novel task for 30 seconds to 1 minute without supervision.	Attends to difficult/novel task for 1 to 5 minutes when supervised.	Attends to difficult/novel task for 1 to 5 minutes without supervision.	Attends to easy/familiar task without supervision for 10 to 25 minutes.	Attends to difficult/novel task for 5 to 10 minutes when supervised.	Attends to difficult task for 10 minutes without supervision.
with on/	Completes 25-50% of task with little attention/reinforcement.	Completes 50-75% of task only with continual attention/reinforcement.	Completes 50-75% of task with some attention/reinforcement.	Completes 50-75% of task with little attention/reinforcement.	Completes 75-100% of task only with continual attention/reinforcement.	Completes 75-100% of task with some attention/reinforcement.	Completes 75-100% of task with little attention/reinforcement.	Continues to work or seeks help w/task when faced with problems/potential failures.	Completes 100% of task.	Determines realistically when task is complete.	Completes in assigned order 0-2 the time.
nd ver- ts own	Says how the following consonant blends sound when shown the ltrs (See Booklet).	Reads simple three-letter words paired with picture.	Says what sounds capital and lower-case vowels make when shown the written letter.	Sight reads the following words: are, jump, fly, after, two, before, eat, in. (See Booklet).	Sight reads the following words: thank, eight, once, laugh, try, know. (See Booklet).	Says how the following consonant digraphs sound: ft, ng, gh, lp, nc, gl. (See Booklet).	Says how the following tri-graphs sound: spr, str, thr, sch, ght, rst, spl, tch, shr, spl.	Says how the following vowel diphthongs sound: ou, oi, oo.	Scans letters of word left to right.	Blends letter sounds to say the word as a unit.	Sight reads familiar meal units (e.g., blends, consonant/vowel digraphs, etc.)
ct ber- ten. h	Matches groups having equal numbers of objects up to ten.	Locates front and back, left and right.	Determines when enough, not enough, too many obj. in a group to match specified number.	Finds group having more, less, same number of objects as given group (up to ten).	Reads and writes numerals (1, 2, 3) to 3.	Matches numbers (0-10) with appropriate points on a number line.	Identifies what number comes before & after a given number or between two numbers (up to 10).	Counts orally to 19.	Counts backward from 10.	Reads and writes numerals to 19.	Performs addition fact three with actual objects.
ue g., n	Reads numerals on clock face. Associates hand placement with routine activity.	Measures using tool same length as line (e.g., uses ruler to measure 12-inch line).	Adds items to attain a pre-marked point on scale of weights.	Uses evenly spaced markings on tool to measure a line shorter than the tool.	Measures liquid to capacity of container, to marked line on container.	Names days of week in succession.	Relates "today, tomorrow, yesterday" to days of the week.	Tells time using before and after.	Locates day of week on calendar.	Locates date on calendar--number and day.	Uses morning/afternoon/night to describe part of the day.
	Draws oblique	Draws triangle, imitating adult.	Draws diamond, imitating adult.	Colors within heavy outlines/within faint outlines.	Draws three-part man, six-part man.	Draws letter/number shapes, copying models.	Prints/writes letters, numbers, imitating adult.	Draws circle, crosses, square, triangle, diamond, copying model.	Prints/writes numbers and letters, copying model.	Draws circle, crosses, square, triangle, diamond without model.	Prints/writes the following numbers and letters, copying model.

S PROGRESSION - BCI

	24.0	25.0	26.0	27.0	28.0	29.0	30.0	31.0	32.0	33.0	34.0
Change or element is re-ordered.	Tries again when change or disappointment occurs if reassured.	Remains calm if disappointment occurs and no remedy is possible.	Changes routine when alternatives are presented--accepts change.	Changes routine /tries new activities when reasons are explained.	Tries again when change or disappointment occurs w/out a recovery period, reassurance, reasons.	Performs new activities/tasks voluntarily.	Behaves according to peer group norm in moderately structured/defined situation.	Follows class routine when there are changes in teacher's dress, hair, etc.	Performs activities/tasks in presence of or when led by new person (e.g., volunteer).	Follows class/school rules after two-day absence (e.g., weekend or illness).	Follows school after absence (weekend or illness).
Eat, fine, tidying of city.	Displays self-destructive behaviors 25-50% of baseline.	Quiets down immediately after active period and awaits instructions.	Leaves provoking situation.	Controls physical responses when angered.	Accepts most criticism with no emotional outbursts.	Changes activity without emotional outburst when change is announced.	Displays self-destructive behaviors 0-25% of baseline.	Displays affective behavior appropriate for the situation/place.	Acts according to social rules in work & play situations. Does not cry when loses game.	Avoids disruptive actions in public places.	Controls well: feelings, manner, behavior in school.
Interfering with the	Hits another and verbalizes while hitting.	Verbalizes feelings to another, then hits him.	Takes turns.	Plays with group of three or more.	Plays cooperatively in group activity.	Bargains with other children.	Verbalizes feelings to another without hitting.	Plays group cooperative games with loose rules.	Interacts with others, keeping fighting or quarreling to minimum.	Plays competitive active games such as hide and seek.	Apologizes without reminding.
Conductive mini-	Orders activities according to some rational priority.	Schedules activities by time.	Plans for future activities.	Performs undesirable tasks on request; obvious positive/negative consequences absent.	Plays active group games following rules (e.g., dodgeball, circle games).	Plays simple table games following rules (e.g., cards, checkers, board games).	Behaves according to stated social/school rules in work and play situations.	Persuades teacher or group to change activity in appropriate manner.	Conforms to stated & implied rules of conduct for school/play/home/work situations.		
Uses pre-	Carries chair with its legs facing forward.	Keeps safe distance from matches, stove and open flame.	Refuses ride and/or gifts offered by stranger.	Goes to and from school bus unassisted.	Walks on sidewalk--doesn't go into street.	Removes wet clothing.	Avoids approaching or touching unfamiliar animals.	Seeks nearest known adult upon advances of stranger.	Looks both ways before leaving sidewalk, crossing street.	Uses play equipment without endangering others.	Follows adult directions.
Success failure its failure	Leads group in class discussions.	Displays clean, neat appearance.	Shows neatness in school work.	Displays creativity in art, music, writing, etc.							
Without word following	Speaks clearly without mumbling.	Requests food or other items appropriately in public.	Participates in class discussions.	Uses acceptable language--does not use obscenities or vulgarities.	Initiates/pursues topics in conversation consistent with place, role, social situation.	Pauses to allow others to speak.	Adjusts responses or actions to type of call at door or on phone.	Models speech/tone after others in group.	Speaks on one subject long enough to obtain closure.	Concludes or accepts conclusion of conversation in a polite manner.	Interacts appropriately.
Without supervision.	Eats without supervision.	Waits until designated time to leave table.	Puts lunch pail away.	Throws garbage in can.	Takes dirty dishes to designated area.	Cleans off dishes, disposes of left-over food.	Sorts dishes into proper places.	Washes dishes.	Cleans up eating/drinking area.	Sweeps floor under eating area.	Eats, manners, appropriate in school, restaurant, friend's home.
Novel to when	Attends to difficult/novel task for 5 to 10 minutes without supervision.	Attends to difficult/novel task for 10 to 25 minutes when supervised.	Attends to difficult/novel task for 10 to 25 minutes without supervision.	Works in small group for 0 to 5 minutes.	Works in small group for 5 to 10 minutes.	Attends to task(s) for full class period when supervised.	Works in small group for 10 to 25 minutes.	Attends to task(s) without supervision for one full class period.	Works in small group for full class period--assigned time.	Remains at task for 0 to 5 minutes when distractions present.	Remains for 5 minutes without distractions.
Efficiently is	Completes tasks in assigned order 0-25% of the time.	Completes tasks in assigned order 25-50% of time.	Completes tasks in assigned order 50-75% of time.	Completes tasks in assigned order 75-100% of time.	Reviews or checks own work before handing it in as complete.	Completes 100% of task and proofreads or checks work to ensure completion.	Completes 100% of task, proofreads and corrects.	Checks work against model or standard.	Completes 100% of task with corrections and begins new task when reminded.	Completes 100% of task and begins new task independently.	Independently evaluates product.
Character says a	Sight reads familiar meaningful units (e.g., blends, consonant/vowel digraphs, etc.)	Decodes multi-syllabic words by breaking them into familiar meaningful units.	Blends letter and meaningful unit sounds to say the multi-syllabic word as a unit.	Reads by sight 100 words.	Scans words on page left to right; scans page top to bottom.	Reads phrases/sentences.	Correctly answers questions related to previously read sentence.	Reads and follows simple written directions (e.g., enter, exit, pull).	Reads simple paragraphs.	Reads pre-primer (less than 50 words).	Reads to self.
Generals	Performs addition facts of three with actual objects.	Performs subtraction facts of three with objects.	Counts orally to 49/to 100.	Reads and writes numerals to 49.	Places <, =, > between two numbers (up to 25) to make a true statement.	Constructs set of 100 objects.	Counts orally over 100.	Reads and writes numerals to 100/over 100.	Performs addition and subtraction facts to 9.	Performs addition and subtraction facts to 19.	Counts by tens to five, three.
Date and day.	Uses morning, afternoon, night to describe parts of the day.	Tells time at the hour--minute hand on 12.	Tells time at the quarter hour--15, 30, 45 minutes.	Measures using tool shorter than the line and counting the lengths.	Names bill denominations and compares values (\$1, \$5, \$10).	Combines coins to equal larger one (e.g., 2 nickels = one dime).	Tells counting facts (e.g., 12 eggs = one dozen).	Tells linear measurement facts (e.g., 12 inches = 1 foot).	Measures liquids to specified line in container having several marked lines.	Adds items to attain a requested weight on a numbered scale of weights.	Combines odd to 20.
Clears	Prints/writes following letters and numbers without models: (See	Forms numbers and letters from left to right.	Prints/writes all letters in the alphabet, all numbers 0-9.	Prints/writes own first name, copying model.	Prints/writes own first name without model.	Prints/writes own first name using a capital first letter.	Prints/writes simple words, copying models.	Prints/writes simple words, without models.	Prints/writes own last name, copying model.	Prints/writes simple sentences, copying model.	Prints own last name with

CP 23-45

© 1972 SANTA CRUZ COUNTY OF. 2 OF 2
 701 OCEAN STREET, ROOM 200
 SANTA CRUZ, CALIFORNIA 9506
 RICHARD R. FICKEL, SUPERINTEND

0 34.0 35.0 36.0 37.0 38.0 39.0 40.0 41.0 42.0 43.0 44.

Follows class/school rules after three-day absence (e.g., weekend or illness).	Follows class/school rules at beginning and end of school week (e.g., Monday & Friday)	Independently tries out new activities, puts ideas or things into new combinations.	Creates own task/activity with new object --uses object in different ways.	Adjusts behavior to fit rules and routines of different situations.	Schedules own activities to fit within specified time frame.	Behaves according to peer group norm in minimally structured or defined situations.					
Controls temper well; verbalizes feelings in a manner acceptable to home, school, etc.	Accepts friendly teasing--smiles or laughs.	Plays and works without interfering with or disrupting work of others.	Recognizes own lack of self-control and works with other to improve self.	Plans/considers action before carrying it out.	Touches others in a manner suitable for the home, school, neighborhood, etc.	Maintains self-control when faced with failure, problems, disappointments.					
Apologizes without being reminded.	Plays simple competitive table games such as "fish", "old maid", dominoes.	Offers help to others voluntarily.	Protects other children and animals.	Shares toys with other children.	Comforts playmates in distress.	Plays difficult games requiring skills, scoring and knowledge of rules.	Behaves in a courteous manner to peers and staff.	Contributes to class discussions and activities.	Participates in peer-group activities when not asked.	Disapproves offensive behavior ignoring or actively discouraging it.	
Follows rules during fire drill without adult help.	Treats minor injuries (e.g., wash/bandage).	Crosses street at corners or crosswalks. Crosses on green/walk, stands on red.	Operates machinery when supervised. Uses safety devices.	Rides bicycle on side of road with traffic.	Unplugs electric cords by plug (not cord). Reports damaged cord to adult.	Walks bicycle across street at corner or crosswalk. Pushes button at corner for light.	Walks on road-side facing traffic when no sidewalks.	Phones doctor/dentist for help/advice.	Reports fire to fire dept. by phone; contacts police; contacts hospital/ambulance.	Avoids known dangerous animals, recognizes harmful substance.	
Intentionally makes appropriate humorous remarks.	Makes introductions.	Takes message given on telephone.	Orders service or goods by telephone.	Carries on complex conversation over extended period of time.	Participates in class discussions using average vocabulary for peer group.	Tells story/joke.	Gives oral reports, speeches.	Expresses a concept verbally.	Converses with people in various classes/situations, making self clear and understandable.		
Eats/drinks in manner appropriate for home, school, restaurant, cafeteria, friend's house.	Selects portions of foods accord. to appetite, number of persons eating, nutritional value.	Selects foods according to time of day, nourishment, compatibility.									
Remains at task for 5 to 10 minutes when distractions present.	Remains at task for 10 to 15 minutes when distractions present.	Remains at task for 15 to 25 minutes when distractions present.	Remains at task for 25 to 45 minutes when distractions present.	Remains at task for full class period when distractions present.							
Independently evaluates quality of work product consistent w/teacher's evaluation.											
Reads primer to self/aloud.	Reads story to self and tells, illustrates, or acts out events in sequence.	Reads aloud in meaningful phrases. Uses punctuation as a guide, approp. expression.	Reads silently --moving lips. OR--using finger to keep place on page.	Turns page at correct time when story being read aloud by other.	Reads silently without using finger to keep place.	Answers questions on material read aloud or silently to self.	Reads to obtain info. to answer questions. Picks out pieces of info. from newspapers, etc.	Selects items based upon written description.	Selects main idea of simple paragraph.	Reads and chooses books.	
Counts orally by tens to 100/ fives to 100/ threes to 99.	Carries in addition using rt. to left movement. Borrows in subtraction using left to rt.	Performs all addition and subtraction facts to 100.	Performs all addition and subtraction facts to 1,000.	Solves problems using 1/2, 1/4, 1/3, 2/3, 3/4.	Performs multiplication combinations to 3.	Solves practical word problems requiring addition and subtraction.	Performs division facts to 3.	Performs multiplication combinations and division facts to 9.	Multiplies and divides two-place numbers by one-place numbers.	Multiplies or four numbers one-place numbers.	
Combines coins to equal an odd total up to 24¢.	Combines coins to equal an odd total up to 49¢.	Combines coins to equal an odd total up to 99¢.	Names months in succession and current month; locates month on calendar.	Tells time to 5-minute intervals.	Counts out correct change up to one quarter.	Counts out correct change up to half-dollar.	Counts out correct change up to one dollar.	Counts out correct change from over one dollar.	Tells linear and liquid measurement facts.	Tells words of length nearest and our scale.	
Prints/writes first and name without model.	Prints/writes simple sentences without model.	Prints/writes father's/mother's first and last name	Prints/writes number and street in address without model.	Prints/writes simple paragraphs, without model.	Copies letter(s) or word(s) that is on left of same page.	Copies letter(s) or word(s) that is above on same page.	Copies letter(s) or word(s) that is on separate paper to the left or above.	Copies 6-inch letters from board located 1 foot from pupil/3 feet/	Copies some letters of word from board in front of room.	Copies letters words from board of room.	

0 43.0 44.0 45.0 46.0 47.0 48.0 49.0 50.0 ∞

to cti-	Participates in peer-group activities when not asked.	Disapproves of offensive peer behavior by ignoring or actively discouraging it.	Verbalizes feelings of anger with other students/teacher.	Initiates a compromise to resolve conflict with peer.	Uses actions of others as social cues (e.g., stands, kneels, whispers, shouts).	Takes part in peer group activities such as clubs, teams, dances, parties.	Participates in peer-group activities when asked.	Leads peer group in various play and work activities.	
or/	Reports fire to fire dept. by phone;contacts police;contacts hospital/ambulance.	Avoids known dangerous plants animals,insects. Recognizes common harmful substances.	Follows water safety rules.	Follows safety signs and signals (e.g., red lights, exit signs).	Tells and/or demonstrates fire prevention rules --use of fire alarm and extinguisher.	Identifies and locates source of odor of gas leak. Warns others or seeks help.	Identifies flammable liquids. Follows label precautions when storing/using.	Observes safety precautions in building and extinguishing a fire.	
	Converses with people in various classes/situations,making self clear and understandable.								
ms	Selects main idea of simple paragraph.	Reads books. Chooses own books.	Adjusts reading rate to type of material, difficulty, purpose, familiarity with subject.	Reads stories/books to others.	Uses independent reading to initiate activities.	Researches given topic. Locates books in library using card catalogue.	Follows written instructions in sequence to complete an activity.	Reads at average rate for peer group.	
Multi- com- and acts	Multiplies and divides two-place numbers by one-place numbers.	Multiplies and divides three- or four-place numbers by one-place numbers.	Solves practical word problems requiring multiplication and division.	Multiplies and divides two-place numbers by two-place numbers.	Multiplies and divides three- or four-place numbers by two-place numbers.	Equates fraction and decimal notation (e.g., $3/4 = .75$).	Adds and subtracts fraction and decimal quantities.	Multiplies and divides fractions and decimals. Computes simple percentages.	
ange one	Tells linear and liquid measurement facts.	Tells weight of item to nearest pound and ounce on scale.	Matches coins and/or bill to decimal and symbol (e.g., dime = \$.10).	Tells time to the minute.	Measures using inch, foot, yard.	Tells exact weight of item (fractions of unit).	Uses measurement facts (e.g., 16 oz = 1 lb.) to compute weight.	Selects items of total price under amount possessed. Counts change from purchase.	
ch om. ci	Copies some letters of word from board in front of room.	Copies all letters and words from board in front of room.	Prints/writes personal letters. Prints/writes full address.	Prints/writes letters w/approp. salutations,closings, placement. Addresses envelope	Prints/writes legibly using consistent slant, pencil pressure,spacing between ltrs	Holds pencil in relaxed fashion.	Writes own signature.	Prints and writes all written communication (e.g., factual, creative, personal).	

30 SOCIAL SPEECH	<ul style="list-style-type: none"> Stutters, stammers, mumbles Speaks rapidly, nervously Speaks rapidly w/short lapses of time between words Speaks slowly w/long lapses of time between words Speaks using inappropriate volume Speaks in a muffled, garbled, unclear manner Uses verbal obscenities and vulgarities Rarely participates in class discussions Does not follow verbal rules of etiquette Continually changes subject w/out closure of any one area Stands too near/far when speaking to another 	Maintains appropriate social distance when speaking to another.	Responds to and makes verbal greetings and farewells.	Asks for what is desired.	Says "thank you", "you're welcome", or "please" when reminded.	
31 SOCIAL EATING	<ul style="list-style-type: none"> Eats too fast or too slow Eats/grabs another's food Chews/eats w/mouth open Requires bib when eating Holds head too close to plate Eats w/two hands at once Eats w/out keeping hand in lap Sits w/feet on chair Refuses to taste new foods Eats only one type of food Eats w/out keeping napkin in lap Eats w/out using napkin to wipe hands/face Talks w/mouth full Smacks lips Takes abnormal portions of foods Leaves table before others are finished 	Retrieves lunch pail or bag.	Sets or prepares table.	Sits at table during mealtime.	Maintains upright position at table.	
32 ATTENTION SPAN	<ul style="list-style-type: none"> Remains at task only when distractions are not present Ignores teaching-oriented classroom stimuli Attends to task only with continual direction and/or assistance Displays bored behavior during classroom activities Attends to others' activities rather than own tasks Substitutes another activity for assigned task 	Attends to easy/familiar task from 0 to 5 seconds when supervised.	Attends to easy/familiar task without supervision from 0 to 5 seconds.	Attends to easy/familiar task for 5 to 10 seconds when supervised.	Attends to easy/familiar task without supervision for 5 to 10 seconds.	
33 TASK COMPLETION	<ul style="list-style-type: none"> Starts or completes assignments rarely Delays or puts off starting assignments Works on assignment only when given individual directions/attention Stops work if any problem or interference is experienced Completes task in non-assigned order Consistently ignores instructive classroom stimuli 	Starts task only w/much reminding from teacher--continual reinforcement.	Starts task before end of class period w/ little reminding--minimal reinforcement.	Starts task before end of class period w/ no reminding--no attention/reinforcement.	Starts task (e.g., cleanup) at assigned time with some prompting.	
34 READING	<ul style="list-style-type: none"> Holds paper at other than 90-degree angle to read Reverses letters Moves eyes irregularly when reading Incorrectly answers questions based on written material Substitutes, omits or adds words when reading written material aloud Points to individual words as they are being read Usually loses place in group reading Does not follow written directions Moves lips while reading silently Does not phonetically attempt to read new words Reads w/lack of expression 	Plays with book as toy.	Opens book turns right side up.	Turns pages two-three at a time.	Points to picture of familiar object.	
35 MATH	<ul style="list-style-type: none"> Does not add or subtract correctly Does not multiply or divide correctly Has difficulty solving word problems Forgets sequence of steps in long division Carries and/or borrows from wrong direction in addition, subtraction 	Sorts according to shape, size and length.	Locates big and little, large and small in groups of two objects.	Arranges objects in order of size from smallest to largest.	Determines which of two groups has more and less, many and few.	
36 PRACTICAL MATH	<ul style="list-style-type: none"> Confuses value of coins Confuses days of week, months of year Tells time incorrectly Counts out change incorrectly Uses measuring tools ineffectively 	Looks at/for clock when asked "Is it recess, lunch, bed time?"	Selects long, longer, longest from group of objects.	Selects heavier, lighter, same weighted object from group of objects.	Exchanges coins for desired item--no value concept.	
37 WRITING	<ul style="list-style-type: none"> Forms letters from right to left rather than from left to right Dissociates letters into separate parts Reverses letters in words (saw = was) Mirrors letters/numbers (b for d, p for q) Perseverates letters Writes cramped, uneven, large letters Holds pencil with fist, rather than fingers Copies from blackboard incorrectly Writes slowly Writes using varied slant, pencil pressure, or spacing between letters 	Makes marks with pencil or crayon held in fist.	Scribbles with pencil or crayon held in fist.	Draws a vertical line, imitating adult.	Draws a horizontal line, imitating adult.	
38 SPELLING	<ul style="list-style-type: none"> Spells according to own rules Pairs sounds to letters incorrectly Blends sounds incorrectly Gives up when asked to spell 	Says what sound the written letters m, p, b make.	Points out which letter in a word makes a given sound.	Verbalizes which letter in a word makes a given sound (e.g., says "p" in pat).	Writes letter when its name is spoken (e.g., writes p).	
39 REASONING	<ul style="list-style-type: none"> Does not sort objects correctly according to color, length, size, shape, class, category, similarities, differences Has difficulty making judgments in sequence, size, weight, situation 	Sorts objects by color/shape/size/length.	Points to or places object up, down/on, in, out/under, over, top, bottom/by, beside, etc.	Draws picture to illustrate one piece of information (e.g., draws a man).	Locates which out of five objects or pictures doesn't belong in same class/category.	
40 MUSIC AND RHYTHMS	<ul style="list-style-type: none"> Moves to music in non-rhythmic way Marches/dances ignoring beat Uses rhythm instrument but produces no pattern 	Mimics simple gross rhythmic hand movements. (e.g., claps with music)	Entertains self playing with musical toys (e.g., push/pull type toy).	Mimics simple gross rhythmic foot movements (e.g., marks time with feet).	Moves in circular pattern.	
41 ART AND CRAFTS	<ul style="list-style-type: none"> Scribbles but does not draw Tears/rips paper but produces no designs Uses paste ineffectively Has difficulty cutting with scissors 	Entertains self looking at picture books.	Makes one-color drawings.	Finger paints.	Colors picture using a variety of colored crayons/pencils.	
42 PRE- VOCATIONAL SKILLS	<ul style="list-style-type: none"> Neglects to determine information about potential job(s) Prepares inadequately for job interviews and jobs Gets lost when going to work Appears inept/awkward on the job Arrives late for work/appointments Spends money on inappropriate items and has an inadequate amount left for necessities 	Determines own skills possessed	Determines job area interests after a number of training settings.	Reads newspaper to locate jobs or training.	Contacts Department of Human Resources to locate jobs or training.	
43 KITCHEN SKILLS	<ul style="list-style-type: none"> Washes dishes ineffectively Puts dishes away in wrong places Neglects cleaning of kitchen and appliances Spills while stirring, carrying liquids Burns food Burns self when removing food from oven Needs help in preparing shopping list, selecting food items Has difficulty reading and following menus Neglects to refrigerate frozen foods Neglects to set table completely 	Evidences desire to help another cook or prepare food.	Scrapes and rinses dishes.	Measures detergent for soapy hot water.	Washes dishes with another person.	
44 HOMEMAKING SKILLS	<ul style="list-style-type: none"> Leaves bed unmade Uses vacuum ineffectively Neglects to clean house Attempts to use iron but does not remove wrinkles Needs reminders to wash clothes Leaves dust on furniture Lets garbage, trash, ash trays overflow 	Mimics adult's concern about spill or dirt.	Mimics adult's cleanup behavior.	Evidences concern about or pays attention to spills or dirt.	Cleans up spills or dirt by cloth, mop or broom when told it is necessary.	
45 OUTDOOR SKILLS	<ul style="list-style-type: none"> Waters lawn, missing large areas Has difficulty using lawnmower Cleans car/house exterior/lawn poorly Lacks gardening skills 	Waters lawn/ground plants/seedbeds with hose.	Waters lawn with automatic sprinkler.	Cuts lawn with hand mower.	Cuts lawn with power mower.	

Says "thank you" "you're welcome", or "please" when reminded.	Says "thank you", "you're welcome", or "please" after some hesitation.	Says "Thank you" for compliments or service. Says "please" with requests.	Makes excuses for interruption.	Looks up/says "oh" while interrupting.	Raises hand while interrupting.	Hesitates or stops self while interrupting.	Says "excuse me" when interrupting.	Waits to be acknowledged verbally or by gesture before speaking.	Remains quiet when others are talking.	Uses correct titles when addressing people.
Maintains upright position at table.	Handles only own food/drink.	Uses utensils/food for their intended purposes.	Leaves plate/bowl/glass on table when finished eating.	Keeps food and utensils on plate/in bowl.	Requests aid for spills.	Chews and swallows quietly with lips closed.	Eats most foods in a tidy manner.	Requests food/drink be passed at the table.	Passes food/drink on request.	Cleans up spills.
Attends to easy/familiar task without supervision for 5 to 10 seconds.	Attends to easy/familiar task for 10 to 15 seconds when supervised.	Attends to easy/familiar task without supervision for 10 to 15 seconds.	Attends to easy/familiar task for 15 to 30 seconds when supervised.	Attends to easy/familiar task without supervision for 15 to 30 seconds.	Attends to easy/familiar task for 30 to 45 seconds when supervised.	Attends to easy/familiar task without supervision for 30 to 45 seconds.	Attends to easy/familiar task for 45 seconds to 1 minute when supervised.	Attends to easy/familiar task without supervision for 45 seconds to 1 minute.	Attends to easy/familiar task for 1 minute to 5 minutes when supervised.	Attends to easy/familiar task without supervision for 1 minute to 5 minutes.
Starts task (e.g., cleanup) at assigned time with some prompting.	Starts task at assigned time with no prompting.	Completes 0-10% of task only with continual attention/reinforcement.	Completes 0-10% of task with some attention/reinforcement.	Completes 0-10% of task with little attention/reinforcement.	Completes 10-25% of task only with continual reinforcement/attention.	Completes 10-25% of task with some attention/reinforcement.	Completes 10-25% of task with little attention/reinforcement.	Completes 25-50% of task only with continual attention/reinforcement.	Completes 25-50% of task with some attention/reinforcement.	Completes 25-50% of task with little attention/reinforcement.
Points to picture of familiar object.	Turns pages one at a time.	Matches objects by color/size/shape.	Reproduces peg-board designs in terms of number, color, direction.	Places five pictures in logical sequence left to right.	Visually matches identical words in group of grossly different words.	Visually matches identical words in group of similar words.	Names capital and lower case consonants when shown written letter.	Names capital and lower case vowels when shown written letter.	Says what sound capital & lower case consonants make when shown the written letter.	Says how the following consonant blends sound when shown the letter (See Booklet)
Determines which of two groups has more and less, many and few.	Locates big, bigger, biggest and small, smaller, smallest in group of objects.	Locates first, middle, and last in group of objects.	Constructs set of one object.	Constructs set of two objects.	Constructs set of three objects.	Counts orally to three.	Constructs set of four, five, six, ten objects.	Counts orally to ten.	Locates object of given number in group of ten. (e.g., fourth object)	Matches groups having equal numbers of objects up to ten.
Exchanges coins for desired item--no value concept.	Matches coins (e.g., quarter to quarter, dime to dime).	Adds items to balance a pre-set balance scale.	Names penny.	Selects penny when presented with penny, nickel, dime.	Names nickel and dime.	Selects nickel/dime when presented with penny, nickel, dime.	Names quarter and half-dollar.	Selects a quarter/half dollar from group of coins.	Compares value of coins (e.g., dime is worth more than nickel).	Reads numerals on clock face. Associates hand placement with routine activities.
Draws a horizontal line, imitating adult.	Performs push-pull strokes imitating adult.	Draws circle, imitating adult.	Draws line between two parallel lines.	Draws recognizable face with eyes, nose, mouth.	Holds pencil or crayon in fingers.	Draws horizontal/vertical line, copying model.	Draws oblique lines, copying models.	Draws vertical cross, imitating adult.	Draws square, imitating adult.	Draws oblique cross, imitating adult.
Writes letter when its name is spoken (e.g., writes p).	Writes letter when its sound is spoken.	Says what sound the written letters h, w, wh make.	Points out which letter(s) in a word makes a given sound.	Verbalizes which letter(s) in a word makes a given sound.	Writes letter(s) when its name is spoken.	Writes letter(s) when its sound is spoken.	Says what sound the written letters t, d, c, k, g, f, v make.	Points out which letter in a word makes a given sound.	Verbalizes which letter in a word makes a given sound.	Writes letter when its name is spoken.
Locates which out of five objects or pictures doesn't belong in same class/category.	Gives one reason why object or pictured object doesn't belong with other four.	Sorts five multiply-classed objects or pictures according to class/category.	Names classes/categories of sorted objects.	Sorts five multiply-classed pictured objects according to function.	Matches like objects/pictures of objects.	Matches like letters/words.	Places three simple pictures in sequence.	Orders three written or verbal sentences in sequence.	Makes judgments in size.	Makes judgment in length.
Moves in circular pattern.	Sways and rocks whole body using simple rhythmic movement.	Makes fine hand/foot rhythmic movements (e.g., snaps fingers, taps foot).	Plays rhythm instruments.	Marches in time to repetitious beat.	Shifts body rhythm when music tempo changes.	Participates in group songs with singing voice.	Follows/mimics others' play activities.	Hums/sings parts of familiar songs.	Plays simple rhythmic patterns on rhythm sticks.	Sings phrases of songs.
Colors picture using a variety of colored crayons/pencils.	Paints pictures using a variety of colors.	Makes simple shapes from clay.	Draws/paints, telling or showing what he is doing.	Relates color to objects (e.g., colors apples red).	Entertains self with resources at hand.	Cuts/tears paper to make designs/shapes.	Pastes materials to make a collage.	Forms geometric shapes with connecting or stack toys.	Draws simple recognizable forms on request (e.g., man, dog).	Uses art skill to make a craft product (e.g., cut, paste).
Contacts Department of Human Resources to locate jobs or training.	Determines job possibilities in the community.	Identifies skills needed for jobs in the community.	Determines need for additional training based on interest and current skills.	Determines tools or equipment needed for each job, if possible.	Role plays job interviews--demonstrates variety of roles applicants can play.	Discusses the consequences of choosing job/company unwisely.	Role plays on-the-job behavior: how to address/interact w/boss, co-workers, others.	Fills out job applications.	Determines how to get to potential job/interviews.	Uses elevators or steps to get to higher floors.
Washes dishes with another person.	Washes dishes alone.	Dries dishes or arranges dishes in proper places in drying rack.	Puts dishes away in proper places.	Cleans up kitchen (picks up dishes, cleans table, kitchen area).	Cleans sink.	Cleans stove.	Cleans refrigerator.	Cleans cupboards, cleans drawers.	Sweeps floors.	Uses common available kitchen utensils (e.g., knives, spoons etc.).
Cleans up spills or dirt by cloth, mop or broom when told it is necessary.	Picks up paper and trash.	Places trash in proper receptacle.	Plays house, performing duties that other adults have been seen to do.	Plays house, performing role-differentiated duties.	Dusts furniture.	Empties wastebaskets, ash-trays, garbage can.	Vacuums small room.	Vacuums more than one room.	Cleans up entire house using vacuum cleaner.	Determines when vacuuming is necessary.
Cuts lawn with power mower.	Rakes lawn for grass/leaves.	Identifies and uses common gardening tools.	Cleans, maintains garden tools & returns them to their storage area.	Digs hole for tree/bush.	Turns ground over.	Rakes ground to level and clean.	Digs furrows for seeds.	Plants seeds at regular intervals or broadcasts them.	Covers seeds with correct amount of soil.	Identifies weeds.

5.0 6.0 7.0 8.0 9.0 10.0 11.0 12.0 13.0 14.0

	Uses correct titles when addressing people.	Laughs at slapstick comedy.	Laughs at comments intended to be humorous.	Answers telephone and carries on simple conversation.	Speaks using appropriate volume in different situations.	Speaks using appropriate pitch in different situations.	Speaks at appropriate speed for the situation.	Speaks using appropriate tone in different situations.	Speaks without stuttering or stammering.	Speaks without pausing between words or word groups--flowing speech.	Speaks without mumbling.
	Cleans up spills.	Eats at reasonable pace without bolting or dawdling.	Uses napkin to wipe hands, mouth during and after meal.	Keeps napkin in lap.	Eats with one hand in lap.	Keeps elbows off the table.	Obtains replacement if utensil drops to floor.	Chews and swallows to empty mouth before speaking.	Eats items of a meal in standard order (e.g., desserts last).	Samples new foods.	Eats with supervision.
ar	Attends to easy/familiar task without supervision for 1 minute to 5 minutes.	Attends to easy/familiar task for 5 minutes to 10 minutes when supervised.	Attends to easy/familiar task without supervision for 5 minutes to 10 minutes.	Attends to easy/familiar task for 10 to 25 minutes when supervised.	Attends to difficult/novel task for 30 seconds to 1 minute when supervised.	Attends to difficult/novel task for 30 seconds to 1 minute without supervision.	Attends to difficult/novel task for 1 to 5 minutes when supervised.	Attends to difficult/novel task for 1 to 5 minutes without supervision.	Attends to easy/familiar task without supervision for 10 to 25 minutes.	Attends to difficult/novel task for 5 to 10 minutes when supervised.	Attends to difficult task for 10 minutes without supervision.
n	Completes 25-50% of task with little attention/reinforcement.	Completes 50-75% of task only with continual attention/reinforcement.	Completes 50-75% of task with some attention/reinforcement.	Completes 50-75% of task with little attention/reinforcement.	Completes 75-100% of task only with continual attention/reinforcement.	Completes 75-100% of task with some attention/reinforcement.	Completes 75-100% of task with little attention/reinforcement.	Continues to work or seeks help w/task when faced with problems/potential failures.	Completes 100% of task.	Determines realistically when task is complete.	Completes in assigned order 0-2 the time.
with/on/t.	Says how the following consonant blends sound when shown the ltrs. (See Booklet).	Reads simple three-letter words paired with picture.	Says what sounds capital and lower-case vowels make when shown the written letter.	Sight reads the following words: are, jump, fly, after, two, before, eat, in, (See Booklet).	Sight reads the following words: thank, eight, once, laugh, try, know, (See Booklet).	Says how the following consonant digraphs sound: ft, ng, gh, lp, nc, gl, (See Booklet).	Says how the following tri-graphs sound: spr, str, thr, sch, ght, rst, spl, tch, shr, spl.	Says how the following vowel diphthongs sound: ou, oi, oo.	Scans letters of word left to right.	Blends letter sounds to say the word as a unit.	Sight reads familiar units (e.g., blends, consonant/vowel graphs, e
undwerintsdown	Matches groups having equal numbers of objects up to ten.	Locates front and back, left and right.	Determines when enough, not enough, too many obj. in a group to match specified number.	Finds group having more, less, same number of objects as given group (up to ten).	Reads and writes numerals (1, 2, 3) to 3.	Matches numbers (0-10) with appropriate points on a number line.	Identifies what number comes before & after a given number or between two numbers (up to 10).	Counts orally to 19.	Counts backward from 10.	Reads and writes numerals to 19.	Performs addition fact three with actual obj.
ctber ten.	Reads numerals on clock face. Associates hand placement with routine activity.	Measures using tool same length as line (e.g., uses ruler to measure 12-inch line).	Adds items to attain a pre-marked point on scale of weights.	Uses evenly spaced markings on tool to measure a line shorter than the tool.	Measures liquid to capacity of container, to marked line on container.	Names days of week in succession.	Relates "today, tomorrow, yesterday" to days of the week.	Tells time using before and after.	Locates day of week on calendar.	Locates date on calendar--number and day.	Uses morning/afternoon/night to describe part of the day.
ue g., ch	Draws oblique cross, imitating adult.	Draws triangle, imitating adult.	Draws diamond, imitating adult.	Colors within heavy outlines/within faint outlines.	Draws three-part man, six-part man.	Draws letter/number shapes, copying models.	Prints/writes letters, numbers, imitating adult.	Draws circle, crosses, square, triangle, diamond, copying model.	Prints/writes numbers and letters, copying model.	Draws circle, crosses, square, triangle, diamond without model.	Prints/writes the following numbers and letters with models: (See Booklet).
akes nd.	Writes letter when its name is spoken.	Writes letter when its sound is spoken.	Says what sound the written letters l, r, n, j, y, s, z, x make.	Points out which letter makes a given sound.	Verbalizes which letter makes a given sound (e.g., says "r" in rat).	Writes which letter makes a given sound (e.g., writes r).	Writes letter when its sound is spoken.	Says what long sound the written letters a, e, i, o, u, y make.	Says what short sound the written letters a, e, i, o, u, y make.	Points out which letter in a word makes a given sound (e.g., points to a in pat).	Verbalizes which letter in a word makes a given sound (e.g., says s in pat).
ents	Makes judgments in length.	Makes judgments in weight.	Makes judgments in distance.	Makes judgments in temperature.	Makes judgments in time.	Makes judgments in speed.	Draws picture to illustrate two pieces of information (e.g., draw a sad man).	Determines three ways in which objects are similar.	Determines three ways in which objects are different.	Draws a picture to illustrate three pieces of information.	Places following pictures in sequence.
e	Sings phrases of songs.	Reproduces some actions to familiar songs.	Claps to beat of familiar songs or to speech cadence/patterns.	Bounces ball (rhythmically).	Matches notes or tones.	Imitates high and low notes or tones vocally.	Plays records at appropriate speeds.	Plays rhythm instrument in simple pattern.	Improvises body movements to follow tempo/rhythm.	Sings whole songs by rote.	Plays rhythm instrument various patterns.
ks.	Uses art skills to make a craft product (e.g., cut, paste).	Cuts/pastes a variety of materials to make 3D design.	Pastes colored cutouts to make a complete picture.	Divides pictures into different areas (e.g., ground, sky).	Makes simple product by weaving.	Models with clay.	Builds objects with common materials.	Designs and constructs collages.	Uses art and crafts skills during leisure time.	Scales objects in drawings (e.g., car larger than man).	Carves simple objects (e.g., balsa wood).
e g.,	Uses elevators or steps to get to higher floors.	Determines job-related info: duties, hours, location, pay & pay period, benefits, etc.	Acquires necessary tools for obtained job.	Determines method and route for travel.	Describes his location by street signs.	Rides bus to one specific location.	Travels to and from work.	Uses the community public transportation system with no change of bus.	Uses the community public transportation system with change of bus required.	Uses alternate method(s) of transportation if one is unavailable.	Uses public transportation for unfamiliar journeys.
ow ob/	Uses common available kitchen utensils (e.g., knives, spoons, etc.).	Cleans produce.	Cuts food into large pieces when preparing food for meals.	Peels and grates food for meals.	Shells and dices foods.	Identifies different foods (meats, fish, fruits, dairy, cereal grains, vegetables).	Stirs food without spilling.	Carries filled container without spilling.	Obtains ingredients for recipe when told or shown what they are.	Carries out operations called for in recipe when operations are explained & demonstrated.	Follows recipe with supervision.
rs.	Determines when vacuuming is necessary.	Cleans/washes sinks, toilets, floors, walls, mirrors, etc., with supervision.	Cleans/washes sinks, toilets, floors, walls, mirrors, chalkboards w/out supervision.	Waxes floors with supervision.	Waxes floors without supervision.	Cleans house when reminded it is necessary.	Independently determines when to clean house.	Cleans or dusts using appropriate tool.	Waters indoor plants.	Hand washes clothes in sink.	Helps with clothes washing machine.
m	Identifies weeds.	Pulls weeds.	Identifies plant disease or insect problems.	Obtains advice on garden problems.	Prunes trees/shrubs using appropriate tools.	Starts/stops power mower.	Sprays plants for insects, disease.	Places plants/bushes, trees in ground around house.	Prepares cuttings using appropriate tools.	Mixes soil.	Prepares flats.
st oil.											

...out between ...rd ...owing	Speaks clearly without mumbling.	Requests food or other items appropriately in public.	Participates in class discussions.	Uses acceptable language--does not use obscenities or vulgarities.	Initiates/pursues topics in conversation consistent with place, role, social situation.	Pauses to allow others to speak.	Adjusts responses or actions to type of call at door or on phone.	Models speech/tone after others in group.	Speaks on one subject long enough to obtain closure.	Concludes or accepts conclusion of conversation in a polite manner.	...mak app hur ren
...	Eats without supervision.	Waits until designated time to leave table.	Puts lunch pail away.	Throws garbage in can.	Takes dirty dishes to designated area.	Cleans off dishes, disposes of left-over food.	Sorts dishes into proper places	Washes dishes.	Cleans up eating/drinking area.	Sweeps floor under eating area.	Eat man ate sch ant fri
...novel 5 to ... when ...d.	Attends to difficult/novel task for 5 to 10 minutes without supervision.	Attends to difficult/novel task for 10 to 25 minutes when supervised.	Attends to difficult/novel task for 10 to 25 minutes without supervision.	Works in small group for 0 to 5 minutes.	Works in small group for 5 to 10 minutes.	Attends to task(s) for full class period when supervised.	Works in small group for 10 to 25 minutes.	Attends to task(s) without supervision for one full class period.	Works in small group for full class period--assigned time.	Remains at task for 0 to 5 minutes when distractions present.	Rem for min dis pre
...s ally ...is	Completes tasks in assigned order 0-25% of the time.	Completes tasks in assigned order 25-50% of time.	Completes tasks in assigned order 50-75% of time.	Completes tasks in assigned order 75-100% of time.	Reviews or checks own work before handing it in as complete.	Completes 100% of task and proofreads or checks work to ensure completion.	Completes 100% of task, proofreads and corrects.	Checks work against model or standard.	Completes 100% of task with corrections and begins new task when reminded.	Completes 100% of task and begins new task independently.	Ind eva ity proc tent eva
...tter ...say ...as a	Sight reads familiar meaningful units (e.g., blends, consonant/vowel digraphs, etc.)	Decodes multisyllabic words by breaking them into familiar meaningful units.	Blends letter and meaningful unit sounds to say the multisyllabic word as a unit.	Reads by sight 100 words.	Scans words on page left to right; scans page top to bottom.	Reads phrases/sentences.	Correctly answers questions related to previously read sentence.	Reads and follows simple written directions (e.g., enter, exit, pull).	Reads simple paragraphs.	Reads pre-primer (less than 50 words).	Read to
...nerals	Performs addition facts of three with actual objects.	Performs subtraction facts of three with objects.	Counts orally to 49/to 100.	Reads and writes numerals to 49.	Places <, =, > between two numbers (up to 25) to make a true statement.	Constructs set of 100 objects.	Counts orally over 100.	Reads and writes numerals to 100/over 100.	Performs addition and subtraction facts to 9.	Performs addition and subtraction facts to 19.	Cou by fi th
...date ...dar-- ...nd day.	Uses morning, afternoon, night to describe parts of the day.	Tells time at the hour--minute hand on 12.	Tells time at the quarter hour--15, 30, 45 minutes.	Measures using tool shorter than the line and counting the lengths.	Names bill denominations and compares values (\$1, \$5, \$10).	Combines coins to equal larger one (e.g., 2 nickels = one dime).	Tells counting facts (e.g., 12 eggs = one dozen).	Tells linear measurement facts (e.g., 12 inches = 1 foot).	Measures liquids to specified line in container having several marked lines.	Adds items to attain a requested weight on a numbered scale of weights.	Con to od to
...cle, ...square, ...dia- ...out	Prints/writes the following numbers and letters without models: (See Booklet).	Forms numbers and letters from left to right.	Prints/writes all letters in the alphabet, all numbers 0-9, correctly without models.	Prints/writes own first name, copying model.	Prints/writes own first name without model.	Prints/writes own first name using a capital first letter.	Prints/writes simple words, copying models.	Prints/writes simple words, without models.	Prints/writes own last name, copying model.	Prints/writes simple sentences, copying model.	Pro la wi
...t ...ster in ...akes a ...nd ...prints ...pat).	Verbalizes which letter in a word makes a given sound (e.g., says "a" in pat).	Writes letter when its name is spoken.	Writes letter when its sound is spoken (e.g., writes a for a, a).	Says what sound the following written blends make: tr, pl, st, gr, bl, kn, (See Booklet).	Points out which letters in a word make a given sound (e.g., points to sp in spat).	Verbalizes which letters in a word make a given sound (e.g., says "sp" in spat).	Writes letters when their sound blend is spoken.	Says what sound vowel diphthongs ou, oi, oo make.	Points out which letters in a word make a given sound (e.g., points to ou in out).	Verbalizes which letters in a word make a given sound (e.g., says "ou" in out).	Wh wh so sp
...picture ...trate ...eces of ...ion.	Places four pictures in sequence.	Orders four written or verbal sentences in sequence.	Finds the incongruous/out-of-place/misdirected object.	Completes sequential pattern of four objects.	Places five or more pictures in sequence.	Orders five written or verbal sentences in sequence.	Completes sequential pattern using abstract media.	Makes judgments in sequence.	Matches objects, pictures, words, sounds, that belong together.	Matches opposites (e.g., hot and cold).	Com gic thr fou cep
...ole ...rote.	Plays rhythm instrument in various rhythm patterns.	Sings parts of contemporary songs from memory.	Plays accent beat of music on rhythm instrument.	Plays a few bars of music on melody instrument.	Dances using simple steps (e.g., modern dance or waltz).	Sings simple rounds taking one part.	Performs square dancing.	Plays rhythm counterpoint on rhythm instrument.	Plays instrument or sings following conductor's direction in group.	Carries simple harmony to melody.	Pa in da pa
...bjects ...ngs ...ar- ...han	Carves soap, balsa wood.	Entertains self with solitary games.	Uses a variety of art techniques for effect (e.g., shading).	Expresses movement in drawings.	Uses wood-working skills to make a product.	Assembles plastic or wood kits.	Uses sewing skills to make a product.	Draws simple perspectives.	Copies simple art motifs/geometric designs.	Makes decorative house accessories.	
...ternate ...s) of ...rtation ...is ...able.	Uses public transportation for unfamiliar journeys.	Arrives at work on time & follows daily lunch/break schedule.	Demonstrates value of coins to dollar.	Pays for lunches and transportation, making correct change, if required.	Records number of hours spent on job.	Calculates wages for hours worked.	Calculates wages for hours worked minus approximate deductions.	Accepts criticism and attempts to implement suggestions.	Stops work on project when mistake is identified.	Asks for advice after identifying mistake.	Id co mi pr
...out op- ...alled ...recipe ...erations ...ained & ...rated.	Follows recipe with supervision.	Uses standard solid and liquid measures (cups, teaspoons, etc.)	Tells when a unit of time has passed; sets oven timer.	Sets oven/burners to given temperature.	Regulates heat of oven/burners as cooking progresses.	Uses pot holders to put items in oven or remove them.	Uses available kitchen appliances (e.g., can opener, egg beater, blender, toaster, etc.)	Follows oral recipe (prepares and cooks) Follows written recipe.	Compiles shopping list from recipe(s).	Compiles shopping list from items missing from home stock.	De pr am rea am co
...shes ...in	Helps another wash clothes in machine.	Helps another dry clothes in machine or on line.	Sets water/air temperature of washer/dryer.	Washes clothes collected, sorted by another using pre-measured washing products.	Washes previously sorted clothes using correct amounts of washing products.	Identifies clothes in need of washing.	Collects, sorts and washes clothes.	Dries clothes--hangs or machine dries.	Helps fold and put away clothes	Folds and puts away clothes.	He Is
...soil.	Prepares soil flats.	Propagates seeds.	Transplants sprouts to cans.	Stacks and stores flats and cans.	Pots trees.	Washes flats and cans.	Trims lawn.	Trims hedges.	Shapes trees/bushes--advanced pruning.	Fertilizes container plants.	S m g

or clu- nver- a ner.	Intentionally makes appropriate humorous remarks.	Makes introductions.	Takes message given on telephone.	Orders service or goods by telephone.	Carries on complex conversation over extended period of time.	Participates in class discussions using average vocabulary for peer group.	Tells story/joke.	Gives oral reports, speeches.	Expresses a concept verbally.	Converses with people in various classes/situations, making self clear and understandable.	
oor ing	Eats/drinks in manner appropriate for home, school, restaurant, cafeteria, friend's house.	Selects portions of foods according to appetite, number of persons eating, nutritional value.	Selects foods according to time of day, nourishment, compatibility.								
t task 5 hen ons	Remains at task for 5 to 10 minutes when distractions present.	Remains at task for 10 to 15 minutes when distractions present.	Remains at task for 15 to 25 minutes when distractions present.	Remains at task for 25 to 45 minutes when distractions present.	Remains at task for full class period when distractions present.						
s 100% and ew ently.	Independently evaluates quality of work product consistent w/teacher's evaluation.										
- ess ords).	Reads primer to self/ aloud.	Reads story to self and tells, illustrates, or acts out events in sequence.	Reads aloud in meaningful phrases. Uses punctuation as a guide, approp. expression.	Reads silently --moving lips OK--using finger to keep place on page.	Turns page at correct time when story being read aloud by other.	Reads silently without using finger to keep place.	Answers questions on material read aloud or silently to self.	Reads to obtain info. to answer questions. Picks out pieces of info. from newspapers, etc.	Selects items based upon written description.	Selects main idea of simple paragraph.	Reads Chop book
and ion 39.	Counts orally by tens to 100/ fives to 100/ threes to 99.	Carries in addition using rt. to left movement. Borrows in subtraction using left to rt.	Performs all addition and subtraction facts to 100.	Performs all addition and subtraction facts to 1,000.	Solves problems using 1/2, 1/4, 1/3, 2/3, 3/4.	Performs multiplication combinations to 3.	Solves practical word problems requiring addition and subtraction.	Performs division facts to 3.	Performs multiplication combinations and division facts to 9.	Multiplies and divides two-place numbers by one-place numbers.	Multi- divi or f numb one- numb
ms to re- weight bered	Combines coins to equal an odd total up to 24¢.	Combines coins to equal an odd total up to 49¢.	Combines coins to equal an odd total up to 99¢.	Names months in succession and current month; locates month on calendar.	Tells time to 5-minute intervals.	Counts out correct change up to one quarter.	Counts out correct change up to half-dollar.	Counts out correct change up to one dollar.	Counts out correct change from over one dollar.	Tells linear and liquid measurement facts.	Tell of i near and scal
rites enteny- ing	Prints/writes own first and last name without model.	Prints/writes simple sentences without model.	Prints/writes father's/mother's first and last name without model.	Prints/writes number and street in address without model.	Prints/writes simple paragraphs, without model.	Copies letter(s) or word(s) that is above on same page.	Copies letter(s) or word(s) that is above on same page.	Copies letter(s) or word(s) that is on separate paper to the left or above.	Copies 6-inch letters from board located 1 foot from pupil/3 feet/six feet away.	Copies some letters of word from board in front of room.	Copi lett word boar of
es tters d make sound says "ou"	Writes letters when diphthong sound is spoken.	Decodes initial consonant of a word.	Decodes initial and final consonants of a word.	Decodes initial, final and medial consonants of a word.	Decodes initial, final and medial vowels of a word.	Spells familiar one-syllable words.	Spells meaningful units.	Decodes familiar multi-syllabic words by breaking them into meaningful unit/ltr. sounds.	Blends ltrs. & meaningful units to spell familiar multi-syllabic word as a unit.	Spells unfamiliar (unknown spelling) one-syllable words.	Spe unf mul wor
oppo- e.g., cold).	Completes analogies when given three of the four words/concepts/pictures.	Sorts numbers into piles of ones, tens, hundreds.	Sorts letters into piles of vowels and consonants.	Sorts words into piles of nouns, verbs, prepositions, adjectives, etc.	Alphabetizes a group of words by first letter of word.	Alphabetizes a group of words using all letters in word.	Locates familiar words in the dictionary (known meaning and spelling).	Locates unfamiliar words in dictionary (unknown meaning and spelling).	Uses index to find page on which specific information is located).	Determines possible effect(s) of a given cause.	Det pos cau giv
simple to	Participates in social dances with a partner.										
decora- puse ories.											
for after ying ke.	Identifies and corrects mistake on project.	Accepts and follows directions.	Participates in group projects.	Works alone.	Maintains tools in proper condition with supervision.	Maintains tools without supervision.	Uses approximate amount of material required for project--some waste.	Uses only amount of material required for project--little waste.	Evaluates own performance based on company or supervisor standards.	Works slowly--has to be reminded of speed required or schedule to be met.	Wo at sp jo
es shop- ist from missing none	Determines approximate amount of money required for amount of food to be bought.	Picks food off shelves in store using shopping list for choices.	Pays for food. Determines correct amount of change (if any) to be received.	Places food in home refrigerator/freezer that was in store's refrigerator/freezer.	Places opened food in refrigerator.	Places appropriate foods in refrigerator or on shelves.	Chooses food for a simple meal--plans a simple menu.	Plans simple menus for entire day's meals.	Prepares simple meals from previously prepared menus.	Prepares meal which includes complex dish requiring multiple steps (e.g., cookies).	Cl ki pr (i ur ie
and away es.	Helps with ironing.	Irons small flat clothes.	Irons simple blouses.	Irons shirts, dresses, pants, etc. and hangs or folds them.	Puts away ironed garments.	Determines when clothes need ironing (appearance, situational use).	Irons clothes when necessary.	Helps another straighten bed.	Identifies name, function & position of top sheet, bottom sheet, blanket, spread, etc.	Helps another to change bed.	Pu or be
lizes ainer es.	Sets and maintains gopher traps.	Operates rototiller.	Operates tractor.	Operates or works in roadside fruit and vegetable stand.	Hauls appropriate trash and cuttings to compost pile.	Irrigates large areas.	Picks field crops.	Sorts picked crops for ripeness, edibility.	Sacks and loads picked crops for shipment.	Mixes paint.	

33.0 34.0 35.0 36.0 37.0 38.0 39.0 40.0 41.0 42.0 43.0

verses with ple in vari- classes/sit- ions, making f clear and erstandable.									
ffects main ea of simple ragraph.	Reads books. Chooses own books.	Adjusts reading rate to type of material, diffi- culty, purpose, familiarity with subject.	Reads stories/ books to others.	Uses independ- ent reading to initiate activities.	Researches given topic. Loc- ates books in library using card catalogue.	Follows written instructions in sequence to complete an activity.	Reads at average rate for peer group.		
Multiplies and divides two- place numbers by one-place numbers.	Multiplies and divides three- or four-place numbers by one-place numbers.	Solves practi- cal word prob- lems requiring multiplication and division.	Multiplies and divides two- place numbers by two-place numbers.	Multiplies and divides three- or four-place numbers by two-place numbers.	Equates fracti- on and decimal notation (e.g., $\frac{3}{4} = .75$).	Adds and sub- tracts frac- tion and decimal quantities.	Multiplies and divides frac- tions and deci- mals. Computes simple percentages.		
tells linear and liquid measurement facts.	Tells weight of item to nearest pound and ounce on scale.	Matches coins and/or bill to decimal and symbol (e.g., dime = \$.10).	Tells time to the minute.	Measures using inch, foot, yard.	Tells exact weight of item (fractions of unit).	Uses measure- ment facts (e.g., 16 oz = 1 lb.) to compute weight.	Selects items of total price under amount possessed. Counts change from purchase.		
copies some letters of word from board in front of room.	Copies all letters and words from board in front of room.	Prints/writes personal let- ters. Prints/ writes full address.	Prints/writes letters w/ap- prop. saluta- tions, closings, placement. Ad- dresses envelope	Prints/writes legibly using consistent slant, pencil pressure, spac- ing between ltrs	Holds pencil in relaxed fashion.	Writes own signature.	Prints and writes all writ- ten communica- tion (e.g., factual, creat- ive, personal).		
Spells unfam- iliar (unknown spelling) one- syllable words.	Spells un- familiar multi-syllabic words.	Spells words which are similar in consonant sounds.	Spells words which are similar in vowel sounds.	Spells similar words correctly when context provided.	Spells homonyms correctly when context provid- ed (e.g., ate, eight).	Spells aloud or writes according to conventional standards.	Uses dictionary to locate spelling of unfamiliar words.		
determines possible effect(s) of a given cause.	Determines possible cause(s) of a given effect.	Determines possible conse- quence(s) of a given action in a choice of two.	Determines possible conse- quences of both actions in a choice of two.	Compares conse- quences of both actions.	Makes decision based upon the consequences of the two actions.	Determines pos- sible conse- quences of 3 or more actions in a multiple- choice situation	Explains mean- ing or moral of fairy tales, fables, prov- erbs, sayings, news events, etc.		
Works slowly has to be re- minded of speed required or schedule to be met.	Works steadily at reasonable speed to get job done.	Identifies bank- ing deposit slips, withdraw- al slips and checks.	Makes bank deposits/with- drawals and writes checks.	Determines ne- cessities for living & ap- proximates costs of rent, food, etc.	Works out a simple budget and budgets paycheck.	Follows budget.	Discusses and role plays ap- prop. behaviors relative to dif- ferent social & work situations.		
Prepares meal which includes complex dish requiring mul- tiple steps (e.g., cookies).	Cleans up kitchen after preparing food (includes ret- urning ingred- ients to shelves)	Identifies four basic food groups.	Places dishes/ glasses on the table.	Places silver on the table.	Places table- cloth or place- mats on table. Places napkins at each place.	Sets entire table by self.	Serves food by self.		
Helps another to change bed.	Gets on flat or fitted bottom sheet.	Straightens bed alone when told to do so.	Changes bed alone when told to do so.	Straightens and changes bed when necessary.	Determines when an appliance is inoperative and in need of repair.	Arranges for minor repairs to be accom- plished on appliances.	Sews buttons, patches clothing		
Mixes paint.	Paints house.	Cleans house windows.	Cleans car interior and car windows.	Washes car.	Washes and dries car.	Washes, dries and polishes car.			

43.0 44.0 45.0 46.0 47.0 48.0 49.0 50.0

PUPIL
NAME _____

START
DATE _____

IDENTIFYING BEHAVIORS **1.0** **2.0** **3.0** **4.0** **5.0**

46 SIGN LANGUAGE	<ul style="list-style-type: none"> Uses only gestures and facial expressions to communicate Identifies a limited number of signs Does not produce signs on own Uses one sign for many words Reads and signs only simple words Neglects to interpret face, body of speaker to get clues Neglects to use own body to give clues Signs using gross movements Signs only noun and verb in sentence Neglects to sign prepositions, conjunctions, articles, plurals, affixes, etc. Uses one sign for all tenses of verb (see booklet) 	Communicates by pulling another to show him object, person or situation.	Uses gestures (facial, arm, feet) to make wants or needs known.	Watches face and body of speaker to get clues as to meaning of signed communication.	Responds to single signs pertaining to own wants or needs when signed by another	Imitates signs exp. own wants needs when signed by another.
47 FINGER SPELLING	<ul style="list-style-type: none"> Neglects to watch fingerspeller to get clues as to meaning of communication Finger spells using only general configurations of words Imitates letters but does not produce independently Fingerspells only first letter of names Identifies only first letter of words, names Fingerspells using imprecise movements Fingerspells letters with rigid fingers Fingerspells letters within word in inconsistent rhythm Fingerspells words within sentence in inconsistent rhythm (see booklet) 	Matches face and body of fingerspeller to get clues as to meaning of communication.	Recognizes the distinctive finger movement of a particular spelled letter as symbol for own name.	Relates general configuration of own name to self.	Recognizes distinctive finger movement of finger spelled letters as symbols for names of classmates etc.	Relates general configuration names of classmates and to them.
48 SPEECH READING	<ul style="list-style-type: none"> Neglects to watch lips and eyes of speaker Reads only words paired with clues Follows verbal commands only when paired with clues Reads only known words Reads lips only of familiar person Reads lips of speakers in a group with great difficulty Neglects to ask speaker to repeat or rephrase misunderstood communication Does not watch entire message of speaker Acts on incomplete reading of message Participates only in short conversations (see booklet) 	Watches facial & bodily expressions of speaker to get clues as to meaning of communication.	Matches lips and eyes of speaker to get clues as to meaning of communication.	Reads own name on lips when paired with physical, facial visual, tactile clues.	Reads own name on lips with no clues.	Locates or requested when ident object is offered as
49 ORIENTATION I	<ul style="list-style-type: none"> Locates left, right and compass directions incorrectly Becomes disoriented while traveling Fails to tactually identify land textures, characteristics and features Describes street layout, building placement inaccurately Estimates distance, times and rates inaccurately Fails to locate land features Neglects to use sun and wind to orient self Identifies types, source, direction of sounds with difficulty Fails to detect the approach of an object Fails to detect size and characteristics of room Reverses route just traveled with difficulty Requires another's help to reorient self Crosses street at incorrect time according to traffic signal 	Locates north, south, east, west.	Demonstrates relationship of four directions to each other.	Uses sun to orient self and to aid in determining direction of travel.	Uses shade to orient self and to aid in determining direction of travel.	Locates north, northeast, southeast, southwest
50 ORIENTATION II	<ul style="list-style-type: none"> Describes buildings, intersections, etc. by the shapes: C, D, I, L, O, S, T, U, V, Y. 	Describes buildings, intersections, etc. by the shapes: C, D, I, L, O, S, T, U, V, Y.	Draws grid patterns of usual city, showing numbering of streets and of blocks.	Names corners of intersections according to compass directions when provided with initial ref	Locates designated building in city using numbering of blocks and even-odd sequencing of buildings.	Estimates of measure accurately traveling (inch, foot, mile).
51 MOBILITY I	<ul style="list-style-type: none"> Inhibits movements of guide by following too close, holding arm incorrectly Neglects to use arm techniques to protect body Leans forward when using cane Trips others with cane Neglects to stop immediately when detecting obstacle with cane Holds cane too tightly or too loosely Moves cane with arm movement, not wrist Makes explorative movements with cane Has difficulty switching cane from one hand or position to the other Has difficulty synchronizing steps with cane or guide Stumbles when stepping up, down curbs Takes extra step at top of stairs Shuffles or stumbles at bottom of stairs Walks down steps placing both feet on each step Boards and deboards buses hesitantly Travels in residential or business areas only with the help of a sighted guide 	Seats self properly in chair using back of chair, table, desk as reference point(s).	Solicits aid from sighted person appropriately. Declines/accepts unsolicited aid courteously.	Grasps correct arm of sighted guide above the elbow.	Assumes correct 1/2 step position behind sighted guide.	Synchronizes step with of guide, walking in relaxed manner.
52 MOBILITY II	<ul style="list-style-type: none"> Uses free arm as bumper against suspended obstructions not detected using the rhythm technique. 	Uses free arm as bumper against suspended obstructions not detected using the rhythm technique.	Uses cane properly in following a guideline or shoreline (e.g. building, fence or grassline).	Shifts hand position between rhythm and indoor cane techniques as required.	Walks down street in relatively straight line using cane.	Maintains upright body position w traveling with cane.
53 WHEEL CHAIR USE	<ul style="list-style-type: none"> Sits only with support Displays poor equilibrium in sitting position Requires more than one support strap to remain in wheelchair Drops head when sitting Lacks strength to grip wheel Lacks strength to move wheels of wheelchair Moves wheelchair with feet rather than with wheel Moves wheelchair forward or backward only a short distance Stops wheelchair with feet rather than with brake Turns left when wants to turn right and vice versa Makes only wide turns in wheelchair (see booklet) 	Lifts head while lying on stomach.	Reaches for, grasps and releases objects while lying on stomach.	Sits with maximum support (e.g. prone sitters, car seats).	Sits with minimum support (e.g. one body strap).	Holds head up when sitting with support.
54 AMBULATION	<ul style="list-style-type: none"> Sits only with external support Needs hands to support self when sitting Walks forward on knees only with support Transfers weight from one side of body to other with difficulty Walks between parallel bars only with assistance Uses rollator to walk with difficulty Uses pick-up walker with difficulty Uses crutches to walk Falls while trying to use crutches Requires special equipment to walk Stands only with support Takes too much time to walk across classroom (see booklet) 	Lifts head while lying on stomach.	Reaches for, grasps and releases objects while lying on stomach.	Sits with maximum support (e.g. prone sitters, car seats).	Sits with minimum support (e.g. one body strap).	Holds head up when sitting with support.
55 POSTURE	<ul style="list-style-type: none"> Bends head, neck, or shoulders forward while walking Bends knees or hip while walking Toes in or out (pigeon toe or duck waddle) while walking Walks on tiptoes Shuffles feet while walking Sways, pitches or veers to one side while walking (lurches) Crosses feet while walking Walks with wide-based strides Walks with hesitant or accelerated gait Walks with poor rhythm and timing of gait Moves arms unnaturally while walking Displays poor balance Evidences flat feet 	Sits on first step of pool and kicks in water.	Sits on second step of pool and kicks in water.	Sprinkles self with water.	Stands in water.	Walks across width of pool with help.
56 SWIMMING	<ul style="list-style-type: none"> Does not go near water or put face in water Neglects to hold breath underwater Does not open eyes underwater Floats only with support Recovers from floats with difficulty Glides only short distances Performs ineffective kick or stroke Swims without breathing rhythmically Breathes unnaturally while floating on back Swims only in shallow water Treads water ineffectively Changes position or direction while swimming with difficulty Does not jump or dive into water (see bklt) 	Sits on first step of pool and kicks in water.	Sits on second step of pool and kicks in water.	Sprinkles self with water.	Stands in water.	Walks across width of pool with help.
57 ARTICULATION I	<ul style="list-style-type: none"> Omits sounds in words Substitutes one sound for another in words Distorts sounds in words Nasalizes sounds Diphthongizes sounds Neutralizes sounds Slurs sounds Lips fails to recognize omitted, substituted or distorted sounds in own or others' speech Fails to distinguish between voice and breath consonants Speaks in too high or too low pitch Speaks in too loud or too weak voice Speaks in a monotone Speaks using stereotyped voice inflections Speaks in a vocally or visibly unpleasant manner Speaks in a harsh, grating or shrill manner Speaks in muffled garbled, unclear manner Speaks unintelligibly or inaudibly Speaks using abnormal rhythm Uses incorrect resonating chamber (nose, mouth, larynx) to produce sounds Demonstrates sluggishness of the tongue tip Produces sounds in a labored fashion Demonstrates cluttered speech Produces sounds incorrectly in spontaneous speech 	Makes all long vowels in isolation.	Makes all short vowels in isolation.	Makes all diphthongs in isolation.	Makes all long vowels in single words.	Makes all short vowels in single words.
58 ARTICULATION II	<ul style="list-style-type: none"> Makes L sound in isolation. 	Makes L sound in isolation.	Makes L sound in the initial position in single words or nonsense syllab (e.g. ladder).	Makes L sound in the final and medial positions in single words (e.g. fall).	Makes L blends in isolation.	Makes L blends in initial position in single words or nonsense syllables (e.g. clock, black)
59 HEALTH	<ul style="list-style-type: none"> Displays symptoms of the Ears, Nose, Throat, Mouth: Frequent ear aches Ear pulling or rubbing Frequent placement of hands over ears Discharging ears "Faulty" articulation Chronic sore throat Frequent colds Enlarged glands in neck Excessive nasal discharge Frequent wheezing Persistent breathing through the mouth Persistent tight, hacking cough Persistent breathing through the mouth Irregular teeth and/or bite Inflamed or bleeding gums Cracked lips Dental caries 					

BEHAVIORA

3.0 4.0 5.0 6.0 7.0 8.0 9.0 10.0 11.0 12.0 13.0 14

Uses face and of speaker t clues as aning of ed unication.	Responds to single signs per taining to own wants or needs when signed by another.	Imitates single signs expressing own wants or needs when signed by another.	Produces single signs expressing own wants or needs without a model.	Uses one sign for many related things or for similarly formed signs.	Uses face and body to give clues as to meaning of signed communication.	Smiles and frowns to give clue to meaning of signed communication.	Uses hands, arms, feet, shoulders, knees to add expression of signs (e.g. tiptoes, stamps, shrugs).	Uses speed and vigor of signing to express haste, fear, anger, laziness, etc.	Responds to sign for own name when signed by another.	Imitates sign for own name when signed by another.	Produces for own without model.
Recognizes facial configuration in name self.	Recognizes distinctive finger movement of finger spelled letters as symbols for names of classmates etc	Relates general configurations of names of classmates and sibling to them.	Recognizes the distinctive finger movement of finger spelled letters as the symbol for familiar words.	Relates general configuration of familiar 3 & 4 letter words to their pictures or other symbols.	Uses face and body to give clues as to fingerspelled communication.	Imitates first letter of own name when fingerspelled by another.	Imitates first letter of names of classmates and siblings when fingerspelled by another.	Imitates general configuration of letters in own name when fingerspelled by another.	Imitates general configuration of letters in names of classmates when spelled by another.	Relates general configuration of own name to printed name.	Relate config of nam class sibling printe
Own name lips when ed with facial, tactile	Reads own name on lips with no clues.	Locates orally requested object when identical object is offered as clue.	Imitates action, requested orally, when shown action as clue.	Locates orally requested object when picture of object is offered as clue.	Imitates action, requested orally, when picture of action is offered as clue.	Locates orally requested object when outline of object is offered as clue.	Imitates action, requested orally, when silhouette of action is offered as clue.	Locates orally requested object with no visual clues.	Imitates action, requested orally with no visual clues.	Points to orally described object when given pictures of described object.	Points descri when picture given
sun to nt self to aid in rmining ction travel.	Uses shade to orient self and to aid in determining direction of travel.	Locates northeast, northwest, southeast, southwest.	Determines whether object, person is north, south, east or west of self.	Determines which direction is being faced after making one turn (initial ref. provided).	Determines which direction is being faced after making two turns, more than two turns.	Describes the meaning of various road signs (e.g., stop, detour, RR crossing).	Locates objects in the following positions using own body as ref. point: above, (see booklet).	Locates objects in the preceding positions using another's body or another object as reference point.	Locates left and right of own body, another's body, an object.	Determines whether object, person is to left or right of self.	Extends hand in location hands w sighted blind p
corners of sections ding to com directions provided initial ref	Locates designated building in city using numbering of blocks and even-odd sequencing of buildings.	Estimates units of measurement accurately while traveling (e.g. inch, foot, yard, mile).	Estimates distances accurately while traveling (e.g. long, short, city block).	Estimates times accurately (e.g. minute, hour, noon, midnight).	Estimates rate accurately while traveling (e.g. fast, slow, lag, pause, stop, units per hour).	Uses wind & its absence to orient self and to indicate types of structures being passed.	Uses odors of common places to orient self and to aid in determining direction.	Identifies familiar people by their voices.	Identifies animals by the sound they make.	Identifies modes of travel by the sounds they make (e.g. car, truck, bus, bicycle, footsteps).	Identif cal ins by they ma drum, p etc.)
bs correct of ed guide e the v.	Assumes correct 1/2 step position behind sighted guide.	Synchronizes step with that of guide, walking in a relaxed manner.	Turns when guide turns without hanging back or crowding guide.	Passes safely through doorways and narrow openings with sighted guide.	Opens and closes doors when accompanied by guide.	Travels through congested areas safely with sighted guide.	Ascends stairs and curbs with sighted guide without stumbling or falling.	Descends stairs and curbs with sighted guide without stumbling or falling.	Resumes walking after guided up or down stairs without taking an extra step or shuffling.	Board and deboards transportation facilities safely and efficiently with guide.	T.avel s on esca and e'd with gu
s hand tion between ion and r cane iques as red.	Walks down street in relatively straight line using cane.	Maintains upright body position while traveling with cane.	Carries body, head, arm not in use in normal position while traveling with cane.	Maintains constant pace when traveling with cane.	Walks steadily w/o shuffling while traveling with cane.	Maintains proper gait while traveling with cane and carrying large object (e.g. briefcase).	Positions cane so as not to interfere with passers by when not in use (e.g. held close and perpendicular).	Controls cane in various social situations (e.g. doorways, restaurants, inside cars).	Uses cane to detect intersecting sidewalks.	Uses cane to detect drops, inclines and down curbs.	Uses cane to aid body t cross in des direct
with um support prone ers, car	Sits with minimum support (e.g. one body strap).	Holds head up when sitting with support.	Maintains sitting position when placed using hands to support self.	Touches feet to floor in saddle or sling walker.	Moves walker in any manner.	Moves walker in any manner to designated location.	Stands in maximum supportive standing table.	Sits in wheelchair when supported by two straps (e.g. chest strap and seat belt).	Sits in wheelchair when supported by one strap (e.g. seat belt).	Grips rim of wheel on wheelchair.	Release grip or of whee
with um ort (e.g. sitters, seats).	Sits with minimum support (e.g. one body strap).	Holds head up when sitting with support.	Maintains sitting position when placed in position using hands to support self.	Assumes sitting position on own using hands to support self.	Sits using no hands for support.	Maintains side-sitting position when placed in position using hands to support self.	Assumes side-sitting position on own using hands to support self.	Side-sits using no hands for support.	Maintains kneeling position when placed in that position.	Assumes kneeling position on own.	Walks f on knee maximum support trunk support
											<ul style="list-style-type: none"> ○ Drops head forward ○ Tilts head, shoulders, pelvis or body to or shoulders ○ Displays humpback, round or twisted back, sway back ○ Displays bulging or protruding abdomen ○ Stands of a curved spine ○ Displays rigidity when sitting, standing ○ Displays symptoms of athetoid or ataxic cerebral palsy ○ Complains of back and neck, leg
nkles self water.	Stands in water.	Walks across width of pool with help.	Walks across width of pool unassisted.	Allows self to be carried about in water.	Blows bubbles in water.	Puts face in water.	Bobs in and out of water 5 times, holding breath.	Ducks head underwater, holding breath for 10 seconds.	Opens eyes underwater.	Retrieves object underwater.	Bobs in out of 5 times breath rhyth
s all thongs in ation.	Makes all long vowels in single words.	Makes all short vowels in single words.	Makes all diphthongs in single words.	Makes m sound in isolation.	Makes m sound in the initial position in single words or nonsense syllable (e.g. monkey).	Makes m sound in the final and medial positions in single words (e.g. comb and hammer).	Makes h sound in isolation.	Makes h sound in the initial position in single words or nonsense syllable (e.g. horse).	Makes h sound in the medial position in single words (e.g. doghouse).	Makes w sound in isolation.	Makes w the init position words or syllable window)
s L sound the final medial ctions in le words (fall).	Makes L blends in isolation.	Makes L blends in initial position in single words or nonsense syllables (e.g. clock, black).	Makes r sound in isolation.	Makes r sound in the initial position in single words or nonsense syllabl (e.g. rabbit).	Makes r sound in the final and medial positions in single words (e.g. car, carrot).	Makes r blends in isolation.	Makes j sound in the initial position in single words or nonsense syllables (e.g. train, crayon).	Makes j sound in the initial position in single words or nonsense syllabl (e.g. jump).	Makes j sound in the final and medial positions in single words (e.g. orange, angel).	Makes sound isolat	
											<ul style="list-style-type: none"> ○ Displays symptoms of the Eyes: ○ Crusts on eyelids among lashes ○ Red or swollen eyelids ○ Red, watery or discharging eyes ○ Persistent scowling ○ Blurred vision ○ Crossed or turned out eyes ○ Rapid oscill ○ Frequent rubbing of eyes ○ Continuous blinking ○ Reported burning ○ Dark circles under eyes ○ Frequent shutting or covering of one eye ○ Holding reading book in unnatural position

3.0 4.0 5.0 6.0 7.0 8.0 9.0 10.0 11.0 12.0 13.0 14

DRAKAL CHARACTERISTIC

0 13.0 14.0 15.0 16.0 17.0 18.0 19.0 20.0 21.0 22.0 23.0

Imitates sign for own name when signed by another.	Produces signs for own name without a model.	Pairs siblings, classmates, friends with their name signs when shown their signs by another.	Imitates signs for siblings, etc. when signed by another.	Produces sign for siblings, etc. without a model.	Points to 5 familiar objects when shown their signs by another.	Imitates signs for 5 familiar objects when signed by another.	Produces signs for 5 familiar objects without a model.	Points to 10 familiar objects when shown their signs by another.	Imitates signs for 10 familiar objects when signed by another.	Produces signs for 10 familiar objects without a model.
Relates general configuration of own name to printed name.	Relates general configuration of names of classmates and siblings to printed names.	Imitates general configuration of letters in familiar 3 and 4 letter words when spelled by another.	Relates general configuration of familiar 3 and 4 letter words to pictures or to the printed words.	Produces isolated letters as symbols for familiar 3 and 4 letter words without a model.	Produces general configuration of own name without a model.	Produces general configuration of names of classmates and siblings without a model.	Produces general configuration of familiar 3 and 4 letter words without a model.	Recognizes double letters in a word fingerspelled by another.	Relates general configuration of 5, 6, 7 and 8 letter words to pictures or to the printed words.	Follows 2 and 3 word directions when fingerspelled by another.
Points to orally described object when given pictures of described object.	Points to orally described object when physical gestures are given as clues.	Points to orally described object when tactile clues are given (see booklet for example).	Points to orally described object when facial expressions are given as clues.	Points to orally described object with no clues.	Matches speaker give entire one step verbal command.	Follows one step verbal command with physical, facial, visual and tactile clues.	Follows one step verbal command with three types of clues (e.g. physical, facial, and visual).	Follows one step verbal command with two types of clues.	Follows one step verbal command with one type of clue.	Follows one step verbal command with no clues.
Determines whether object, person is to left or right of self.	Extends right hand in proper location to shake hands with sighted and blind persons.	Follows directions requiring multiple left and right turns.	Travels straight line and reverses route to end in beginning location.	Turns to left or right once while traveling and reverses route.	Turns twice while traveling and reverses route.	Turns more than two times while traveling and reverses route.	Indicates from memory location of the following in familiar rooms: door, window (see booklet).	Describes familiar room from different positions within it.	Tells content of typical rooms, (e.g., bedroom, bathroom, classroom).	Undertakes systematic investigation of unfamiliar room.
Identifies modes of travel by the sounds they make (e.g. car, truck, bus, bicycle, footsteps).	Identifies musical instruments by the sounds they make (e.g. drum, piano, etc.).	Identifies signals (e.g. bell, buzzer, fire siren, whistle).	Identifies mechanical sounds (e.g. fan, lawn mower, can opener).	Identifies other environmental sounds (e.g. echoes, door closing, water running).	Identifies all previous sounds at moderate intensities.	Identifies all previous sounds at low intensities.	Identifies all previous sounds when masking or white noise is of equal intensity to sounds.	Identifies all previous sounds when masking noise is greater intensity than sounds.	Points to direction of all previous sounds.	Estimates distance all previous sounds are from self.
Board and disembarks transportation facilities safely and efficiently with guide.	Travels safely on escalators and elevators with guide.	Maintains composure when left temporarily by guide.	Uses upper arm technique to protect upper body when moving about unfamiliar areas.	Squats and uses arm to protect head and face when retrieving lost object.	Uses lower arm technique to protect lower body. Modifies technique for lowest protection.	Uses a combination of upper and lower arm techniques to protect self.	Uses protective techniques appropriate to situation and place.	Uses the proper arm, hand, fingers and feet position to follow a parallel surface (trailing).	Uses protective techniques while trailing.	Uses the trailing technique to find a given destination, series of destinations.
Uses cane to detect drops, inclines and down curbs.	Uses cane to align body to cross street in desired direction.	Uses cane to determine and verify whether curb is square, round, or blended.	Asks public for assistance when needed to cross street.	Uses cane to detect obstruction in path before stepping onto street.	Uses cane to travel around vehicle in line of travel.	Uses indoor cane technique to cross street in a straight line.	Uses cane to measure height of opposite curb before stepping onto sidewalk.	Uses indoor cane technique to detect obstructions on sidewalk before resuming rhythm technique.	Crosses street safely and effectively where traffic is controlled by stop lights.	Crosses street safely and effectively where traffic is controlled by stop sign.
Grips rim of wheel on wheelchair.	Releases grip on rim of wheel.	Moves wheelchair in any manner.	Stops wheelchair in any manner.	Moves wheelchair forward using one push forward and release movement.	Moves wheelchair backward using one pull back and release movement.	Turns wheelchair in a circle to the right.	Turns wheelchair in a circle to the left.	Sets brake on wheelchair to stop or remain stationary.	Releases brake on wheelchair to resume movement.	Travels forward ten feet in wheelchair.
Assumes kneeling position on own.	Walks forward on knees with maximum support (e.g. trunk support).	Walks forward on knees with minimum support (e.g. hand support).	Walks forward on knees on own.	Maintains standing position when placed at parallel bars for support.	Pulls self to standing position using bars for support.	Transfers weight from one side of body to the other while standing at bars for support.	Transfers weight to one side of body, lifts opposite foot and replaces on floor (at bars).	Transfers weight to one side of body, lifts opposite foot and moves foot forward (at bars).	Walks sideways on parallel bars leading with one foot and following with the other.	Takes a few steps forward between parallel bars with assistance from another.
slumped shoulders, pelvis or body to one side rounded or twisted back, swayed back protruding abdomen standing in unnatural posture when sitting, standing limited range of motion weakness displays symptoms of spasticity complains of back and neck, leg and foot pain										
Retrieves object underwater.	Bobs in and out of water 5 times, breathing rhythmically.	Performs jelly-fish float. Recovers to standing position.	Performs turtle float and recovers.	Performs dog paddle (body stroke).	Performs front (prone) float.	Performs back float.	Recovers to standing position from front and back floats.	Performs front glide for 2 feet, 5 feet.	Performs front glide with flutter kick for 2 feet, 5 feet.	Performs back glide for 2 feet, 5 feet.
Makes w sound in isolation.	Makes w sound in the initial position in single words or nonsense syllables (e.g. window).	Makes w sound in the medial position in single words (e.g. flower).	Makes n sound in isolation.	Makes n sound in the initial position in single words or nonsense syllables (e.g. nail).	Makes n sound in the final and medial positions in single words (e.g. can, penny).	Makes p sound in isolation.	Makes p sound in the initial position in single words or nonsense syllables (e.g. pig).	Makes p sound in the final and medial positions in single words (e.g. cup, apple).	Makes f sound in isolation.	Makes f sound in the initial position in single words or nonsense syllables (e.g. fork).
Makes j sound in the final and medial positions in single words (e.g. orange, angel).	Makes v sound in isolation.	Makes v sound in the initial position in single words or nonsense syllables (e.g. vacuum).	Makes v sound in the final and medial positions in single words (e.g. stove, television).	Makes ch sound in isolation.	Makes ch sound in the initial position in single words (e.g. chair).	Makes ch sound in final and medial positions in single words (e.g. witch, matches).	Makes sh sound in isolation.	Makes sh sound in the initial position in single words or nonsense syllables (e.g. shoe).	Makes sh sound in the final and medial positions in single words (e.g. fish, station).	Makes th sound (voiced and unvoiced) in isolation.
sties on eyelids among lashes frequent eye watering or discharging eyes persistent squinting or turned out eyes rapid oscillation of the eyes excessive blinking reported burning or itching of eyes shutting or covering of one eye head tilting or unusual position										

ERIC 3.0 14.0 15.0 16.0 17.0 18.0 19.0 20.0 21.0 22.0 23.0

STICS PROGRESSION -

22.0 23.0 24.0 25.0 26.0 27.0 28.0 29.0 30.0 31.0 32.0 33.0

States signs for 10 familiar objects when named by another.	Produces signs for 10 familiar objects without a model.	Pairs 10 adjective signs signed by another with appropriate pictures, objects.	Produces 10 adjective signs without a model.	Pairs 10 action verbs signed by another with their appropriate actions.	Produces signs for 10 action verbs without a model.	Reads and signs 2 word phrases.	Points to 20 familiar objects when shown their sign by another. Points to 50. Points to 100.	Produces signs for 20 familiar objects without a model. Produces signs for 50, 100.	Pairs 20 verb signs signed by another with their appropriate actions. Pairs 50.	Produces signs for 20 action verbs without a model. Produces signs for 50.	Pairs adjective signs signed w/appropriate pictures.
States general signification of 5, 7 and 8 letter words to cures or to printed words.	Follows 2 and 3 word directions when finger-spelled by another.	Responds appropriately to 2 and 3 word phrases when finger-spelled by another.	Recognizes all letters of own name when finger-spelled by another.	Imitates all letters of own name when finger-spelled by another.	Produces all letters of own name without a model.	Imitates familiar 3 and 4 letter words when finger-spelled by another.	Points to all letters of the alphabet when finger-spelled by another.	Imitates all letters of the alphabet when finger-spelled by another.	Fingerspells double letters correctly.	Produces all letters of the alphabet without a model.	Produces 4 letter words without model.
Follows one step verbal command with one type clue.	Follows one step verbal command with no clues.	Matches speaker give entire two step verbal command.	Follows two step verbal command with some physical, visual, tactile clues.	Follows two step verbal command with no clues.	Matches speaker give entire three step verbal command.	Follows three step verbal command with some clues.	Follows three step verbal command with no clues.	Follows verbal command containing known words.	Follows verbal command containing one unknown word.	Follows verbal command containing two unknown words.	Follows commands with two unknown words.
Describes content of familiar rooms (e.g., bedroom, bathroom, classroom).	Undertakes systematic investigation of unfamiliar room.	Indicates location of items in 22.0 after investigation of unfamiliar room.	Orients body correctly for the use of all types of doors, elevators and escalators.	Describes unfamiliar room from different positions within it after investigation of room.	Describes the relationship of a given room to other rooms in the building. (see booklet.)	Describes the directional relationship of a given room to other rooms on the site.	Indicates which direction familiar rooms, buildings are facing (e.g. north, south, east, west)	Describes the relationship of given building to sites in the surrounding area. (see booklet.)	Describes the directional relationship of a given building to sites in the surrounding area.	Identifies various indoor floor textures & materials (e.g. wood, carpet) through tactile clues.	Uses textures materials for orientation.
Points to location of all previous sounds.	Estimates distance all previous sounds are from self.	Estimates height of all previous sounds.	Uses auditory clues to help locate dropped object.	Determines whether sound is moving or stationary.	Tracks a moving sound by defining its path in relation to self (e.g. parallel, at angle, etc.).	Determines whether sound is closer or further than another sound.	Detects and reports the approach of a moving sound.	Uses direction, height and distance of all above sounds to orient self.	Determines direction of streets by auditory clues.	Determines layout of streets at intersection by the sound and direction of traffic movement.	Determines traffic light sound direction.
Uses protective techniques while filing.	Uses the trailing technique to find a given destination, series of destinations.	Uses trailing & landmarks of exact & known location to find a given destination(s).	Uses trailing & sounds, odor, temperature, or stimulus clues to find a given destination(s).	Uses trailing & location of direction of sound (direction taking) to find a given destination(s).	Uses trailing, direction taking and squaring off to find a given destination(s).	Uses techniques of trailing, landmarks, direction taking & squaring off to travel in familiar environment.	Makes 90° (quarter), 180° (half), 360° (full), 270° (three-quarter), 45° (diagonal) turns.	Finds destination following verbal directions containing references to left and right.	Finds destination following verbal directions containing references to north, south, east, west.	Grasps shaft of cane securely using correct thumb & index finger position for indoor method.	Holds cane straight, a proper grip for the grasp for indoor method.
Crosses street safely and effectively where traffic is controlled stop lights.	Crosses street safely and effectively where traffic is controlled by stop sign.	Crosses railroad crossings safely and effectively.	Performs multiple street crossings safely.	Uses cane to locate ascending and descending flights of steps.	Uses cane to determine height and depth of ascending and descending steps.	Uses cane to position self for right side of steps. Grasps handrail. Holds cane correctly.	Uses cane to tap each ascending step and to clear top of each descending step.	Uses cane to indicate last step in flight of ascending or descending stairs.	Uses cane to detect tripping hazards on or in front of steps, landings, etc.	Resumes walking using appropriate cane technique immediately after ascending and descending steps.	Uses cane safely descending without and at pace.
Resumes brake wheelchair resume movement.	Travels forward ten feet in wheelchair.	Travels backward ten feet in wheelchair.	Travels length of classroom (e.g. 30 feet) in wheelchair.	Travels length of classroom in wheelchair in one minute.	Travels using wheelchair in roomy areas to go forward, backward, and to turn at will.	Travels using wheelchair in compact areas to go forward, backward, and to turn at will.	Travels forward through doorway.	Travels backward through doorway.	Opens door, travels through doorway and closes door.	Places foot rests in down position.	Places foot rest.
Walks sideways parallel bars using with one hand and follow with the other.	Takes a few steps forward between parallel bars with assistance from another.	Takes a few steps forward between parallel bars on own.	Walks length of parallel bars.	Turns around between the parallel bars.	Walks backward between parallel bars.	Takes a few steps forward using rollater.	Turns around using rollater.	Walks through doorways using rollater.	Walks length of classroom (approximately 30 feet) in one minute using rollater.	Takes a few steps forward using a pick-up walker.	Turns and walks doorways pick-up walker.
<p>○ Weaves or rocks forward and backward while sitting ○ Whirls around repeatedly while sitting, standing ○ Displays involuntary, spasmodic muscle contractions (tension tics) ○ Displays bizarre hand or arm movements: socking, flailing, waving, shaking, flapping ○ Displays bizarre facial movements: twitching, wrinkling ○ Displays bizarre tongue or mouth movements: twitching, pursing, yawning ○ Puts fingers or fist in eyes ○ Rolls, blinks, crosses or oscillates eyes (See booklet)</p>											
Performs front glide with water kick 2 feet, 5 feet.	Performs back glide for 2 feet, 5 feet.	Performs back glide with flutter kick for 2 feet, 5 feet.	Jumps into water from deck with legs apart so head does not become submerged.	Jumps into water from deck with legs together, pushes off bottom and glides.	Performs front glide with kick and stroke.	Performs back glide with kick and stroke.	Rolls over from front to back and back to front while gliding.	Performs various combinations of arm and leg movements with front glide.	Performs various combinations of arm and leg movements with back glide.	Swims 20 feet on front (head above water) in shallow water.	Swims on back shall
Makes f sound in isolation.	Makes f sound in the initial position in single words or nonsense syllab (e.g. fork).	Makes f sound in the final and medial positions in single words (e.g. knife, elephant).	Makes b sound in isolation.	Makes b sound in the initial position in single words or nonsense syllab (e.g. boat).	Makes b sound in the final and medial positions in single words (e.g. tub, baby).	Makes k sound in isolation.	Makes k sound in the initial position in single words or nonsense syllab (e.g. cat).	Makes k sound in the final and medial positions in single words (e.g. book, chicken).	Makes g sound in isolation.	Makes g sound in the initial position in single words or nonsense syllab (e.g. girl).	Makes the f medial in single words (e.g. pencil).
Makes th sound in the final and medial positions in single words (e.g. fish, lion).	Makes th sound (voiced and unvoiced) in isolation.	Makes th sound in the initial position in single words or nonsense syllab (e.g. thumb, this).	Makes wh sound in isolation.	Makes wh sound in the initial position in single words or nonsense syllab (e.g. whistle).	Makes z sound in isolation.	Makes z sound in the initial position in single words or nonsense syllab (e.g. zebra).	Makes z sound in the final and medial positions in single words (e.g. nose, scissors).	Makes s sound in isolation.	Makes s sound in the initial position in single words or nonsense syllab (e.g. sun).	Makes the s medial in single words (e.g. pencil).	
<p>Displays symptoms of the Skin; Hair: ○ Frequent welts, bruises, scars ○ Lingerin scratches or sores ○ Body odor, dirty skin ○ Dry skin, rashes, sores ○ Frequent scratching ○ Bald spots ○ Nits on hair ○ Red splotches on skin ○ Persistent acne ○ Picking at body ○ Bluish lips and nail beds ○ Pale or flushed color ○ Drawn face ○ Facial tics ○ Hair twisting ○ Cheek sucking ○ Thumb sucking ○ Nail biting</p>											

ERIC 23.0 24.0 25.0 26.0 27.0 28.0 29.0 30.0 31.0 32.0 33.0

N-BCP 46-59

© 1973

70
S
D

0 32.0 33.0 34.0 35.0 36.0 37.0 38.0 39.0 40.0 41.0 42.0

Produce signs for 20 action verbs without a model. Produce signs for 50.	Pairs 20 adjective signs signed by another w/appropriate pictures, objects Pairs 50 signs.	Produce 20 adjective signs without a model. Produce 50 adjective signs.	Reads and signs 3 word phrases.	Reads and signs 4 word phrases.	Reads and signs kernel sentences with noun and verb phrases.	Signs using precise rather than gross movements.	Reads and signs pronouns and possessive pronouns.	Reads and signs present forms of the verb to be (e.g. am, are, is).	Reads and signs prepositions, articles, conjunctions, prefixes, suffixes, numbers, plurals.	Reads and signs questions. Uses facial expressions to give clues when signing questions.
Produce all letters of the alphabet without a model.	Produce 3 and 4 letter words without a model.	Imitates 5, 6, 7 and 8 letter words fingerspelled by another.	Produce 5, 6, 7 and 8 letter words without a model.	Relates words with more than 8 letters to pictures or to the printed words.	Imitates words with more than 8 letters when fingerspelled by another.	Produce words with more than 8 letters without a model.	Relates Phrases when finger-spelled by another to pictures or to printed phrase.	Relates sentences of 4 and 5 words to pictures or to the printed sentence.	Identifies punctuation when fingerspelled in a sentence.	Identifies questions when fingerspelled by another.
Follows verbal command containing two unknown words.	Follows verbal command containing more than two unknown words.	Differentiates sentences which differ only in one visible, non-look-alike word (e.g. pan, far).	Differentiates sentences which differ only in one visible, look-alike word (e.g. pan, map).	Participates in short (e.g. 3-4 sentences) conversation about a known topic.	Participates in lengthy (e.g. 10-20 sentences) conversation about a known topic.	Participates in lengthy conversation about an unknown topic.	Participates in conversation using lipreading to understand communication of familiar person.	Participates in conversation using lipreading to understand one and two unfamiliar persons.	Participates in conversation using lipreading to understand group of familiar and unfamiliar people.	Reads any speaker from full-face position.
Identifies various indoor floor textures & materials (e.g. wood carpet) through tactile clues.	Uses indoor floor textures and materials to help orient self.	Identifies various outdoor ground textures & materials (e.g. gravel) through tactile clues.	Uses outdoor ground textures and materials to help orient self.	Identifies various outdoor land characteristics (e.g. incline, slope, level, bumpy).	Uses outdoor land characteristics to help orient self.	Identifies the following outdoor features through tactile clues: bush, curb, driveway (see booklet).	Uses outdoor features to help orient self.	Describes (verbally or pictorially) the layout of streets, sidewalks, crosswalks, drives and placement of bldgs. (see booklet).	Describes the layout of streets, sidewalks, crosswalks, drives and placement of bldgs. (see booklet).	Describes the street layout, building placement of familiar residential areas.
Determines layout of streets at intersection by the sound and direction of traffic movement.	Determines color of traffic light by the sound and direction of traffic movement.	Determines size and dimensions of a room using sensory clues.	Determines whether a room is furnished or empty using sensory clues.	Detects location of opened doors in room using sensory clues.	Detects openings in buildings such as alleys, street corners using sensory clues.	Detects an object being approached and avoids, using sensory clues.	Detects an object being passed on the side using sensory clues.	Detects veering walking pattern and corrects using sensory clues.	Orients self inside public transportation (e.g. puts money in correct place, finds seat, exit).	Reorients self when becomes disoriented in familiar area using tactile, auditory clues.
Grasps shaft of cane securely using correct thumb & index finger position for indoor method.	Holds arm straight and at a proper angle to the body when grasping cane for indoor method.	Keeps hand and wrist relaxed while grasping cane for indoor method.	Keeps cane tip close to the floor (1-2 inches) for indoor method.	Moves tip of cane side to side without over or under extending width of body when traveling indoors.	Holds and uses cane correctly when walking with sighted guide. Switches cane hand easily.	Uses cane properly while traveling in elevator, on escalator, revolving doors.	Uses cane to travel safely indoors in familiar and unfamiliar environments.	Grasps shaft of cane using proper thumb and finger positioning for rhythm (Hoover or touch) technique.	Holds cane using proper arm extension for rhythm technique.	Holds cane using proper elbow extension and placement for rhythm technique.
Resumes walking using appropriate cane technique immediately after ascending and descending steps.	Uses cane to safely ascend and descend steps without handrail and at a steady pace.	Uses cane to enter and exit automobile.	Uses cane to safely board and disembark public transportation facilities.	Travels safely and efficiently around home, school and work grounds.	Travels safely and efficiently in residential areas with sidewalks and curbs.	Travels safely and efficiently in residential areas without sidewalks and curbs.	Travels to specific destinations of known location in residential areas (e.g. school, post in residential office, church).	Travels to specific destination of unknown location in residential areas.	Travels safely and efficiently in rural areas without paved streets and sidewalks.	Travels safely and efficiently in small business area.
Places foot rests in down position.	Places foot on rest.	Takes foot off rest and places foot rests in up position.	Transfers from floor to wheelchair.	Transfers from wheelchair to floor.	Transfers from bed to wheelchair.	Transfers from wheelchair to bed.	Transfers from chair to wheelchair.	Transfers from wheelchair to chair.	Transfers from toilet to wheelchair.	Transfers from wheelchair to toilet.
Takes a few steps forward using a pick-up walker.	Turns around and walks through doorways using a pick-up walker.	Walks length of classroom in one minute using pick-up walker.	Stands using crutches for support.	Transfers weight to one side of body, lifts crutch and takes one step forward.	Takes a few steps forward using crutches.	Turns around and walks through doorways using crutches.	Walks length of classroom in one minute using crutches.	Transfers safely from a standing position to the floor using crutches.	Transfers safely from the floor to a standing position using crutches.	Opens closed doors and walks through using crutches.
Swims 20 feet on front (head above water) in shallow water.	Swims 20 feet on back in shallow water.	Dives into water from deck in kneeling position.	Dives into water from deck in kneeling position.	Dives into water from standing position and swims across pool.	Performs surface dives.	Swims 20 feet on front using rhythmic breathing in shallow water.	Changes position from front to back and back to front while swimming in shallow water.	Changes direction while swimming in the front and back positions.	Treads water 1 minute. Treads water 5 minutes.	Swims length of pool using 1 or 2 different strokes.
Makes g sound in the initial position in single words or nonsense syllabi (e.g. girl).	Makes g sound in the final and medial positions in single words (e.g. dog, wagon)	Makes y sound in isolation.	Makes y sound in the initial position in single words or nonsense syllabi (e.g. yellow).	Makes y sound in the medial position in single words (e.g. thank-you).	Makes d sound in isolation.	Makes d sound in the initial position in single words or nonsense syllabi (e.g. doll).	Makes d sound in the final and medial positions in single words (e.g. head, ladder).	Makes t sound in isolation.	Makes t sound in the initial position in single words or nonsense syllabi (e.g. table).	Makes t sound in the final and medial positions in single words (e.g. coat, potatoe).
Makes s sound in the initial position in single words or nonsense syllabi (e.g. sun).	Makes s sound in the final and medial positions in single words (e.g. bus, pencil).	Makes s blends in isolation.	Makes s blends in the initial position in single words or nonsense syllables (e.g. slide, scooter).	Makes s blends in the final position in single words (e.g. nest, desk, wasp).	Makes all preceding sounds in one syllable words within known vocabulary (spontaneous speech).	Makes all preceding sounds in two syllable words within known vocabulary.	Makes all preceding sounds in three syllable words within known vocabulary.	Makes all preceding sounds in four syllable words within known vocabulary.	Makes all preceding sounds in phrases within known vocabulary.	Makes all preceding sounds in sentences within known vocabulary.

Displays symptoms of General Unhealthiness: Excessive thinness or overve
 Radical changes in weight Disinterest in eating food Constant hunger
 Irritability or fatigability Lethargy, unresponsiveness, drowsiness Bre
 Abdominal cramps, stomach pains Chronic diarrhea or constipation Fre
 Vomiting, nausea Enuresis Excessive daydreaming or inattention Consta
 asleep Convulsions, blackouts Frequent dizziness, headaches (See book

ERIC
 32.0 33.0 34.0 35.0 36.0 37.0 38.0 39.0 40.0 41.0 42.

12.0 43.0 44.0 45.0 46.0 47.0 48.0 49.0 50.0 ∞

Reads and signs signs. Uses al expres- s to give s when signs tions.	Reads and signs conversations. Imitates signed conversations.	Reads and signs described events in the past tense.	Reads and signs described events in the future tense.	Reads and signs compound sentences.	Reads and signs complex sentences.	Signs conversations with consistent rhythm.	Converses with signs using spelling only to communicate words with no sign or unknown sign.	Signs conversations simultaneously as they are spoken.	
Identifies signs when spelled another.	Fingerspells phrases. Fingerspells 4 and 5 word sentences.	Relates sentences of more than 5 words to pictures or to printed sentence	Fingerspells sentences of more than 5 words.	Relates conversations finger-spelled slowly by another to pictures or to printed convrsten.	Fingerspells questions correctly.	Fingerspells conversations slowly.	Relates conversations finger-spelled rapidly by another to pictures or printed conversation	Fingerspells conversations as rapidly as they are spoken.	
Asks any speaker from face position.	Reads any speaker from less than full-face position (e.g. profile).	Reads any speaker in well-lighted position.	Reads any speaker in less than well-lighted position.	Asks speaker to repeat words which were not understood.	Asks speaker to rephrase misunderstood communication.	Asks speaker to face the light, move closer, remove sunglasses, to make speech-reading easier.	Asks speaker to refrain from putting his hand in front of his mouth.	Asks group what was said to cause laughter.	
Describes the layout and building placement of familiar areas.	Describes the street layout and building placement of familiar business areas.	Describes the location of familiar businesses (e.g. post office, laundry, grocery, bakery, etc.	Describes the location of exits, window displays, aisles, stairs, elevator in familiar businesses	Describes the location of railroad tracks, mail boxes, lamp posts, fire hydrants, etc.					
Reorients self when becomes disoriented in familiar areas using tactile, auditory clues.	Reorients self when becomes disoriented in unfamiliar areas using tactile, auditory clues.	Reorients self in unique areas (e.g. gas stations) using tactile, etc. clues.							
Uses cane using proper hand position and movement for rhythmic technique.	Holds cane using proper hand centering and positioning for rhythmic technique.	Holds cane securely in hand using wrist to produce all cane movements for rhythmic technique	Taps ground with cane using proper amount of pressure to detect surface types and changes in terrain.	Moves tip of cane in arc the width of the shoulders and low enough to the ground to detect obstacles.	Moves cane in narrower arc in congested areas, wider arc in unfamiliar areas	Maintains arc movement of cane in proper rhythm with each step. Corrects self when out of step	Uses cane to detect obstacles Stops immediately when detected. Travels around object using cane	Uses cane properly to establish contact with an object to be tactually explored.	
Travels safely and efficiently in small business areas.	Travels to specific destinations of known location in small business areas (e.g. stores, restaurant, etc.)	Travels to specific destinations in unknown location in small business areas.	Travels safely and efficiently in large business areas.	Travels to specific destinations of known location in large business areas (e.g. banks, department stores)	Travels to specific destinations of unknown location in large business areas.	Travels on public transportation (e.g. taxi, bus). Enters and leaves safely. Pays fare. Finds seat.	Travels safely and effectively in inclement weather (e.g. rain, snow, wind).	Travels safely and effectively in congested pedestrian traffic.	
Transfers from wheelchair to toilet.	Transfers from bathtub to wheelchair.	Transfers from wheelchair to bathtub.	Transfers from car seat to wheelchair.	Transfers from wheelchair to car seat.	Travels up and down incline using wheelchair.	Travels up and down curbs using wheelchair.	Follows safety rules using wheelchair (e.g. sets brake at desk).		
Walks up and down inclines, curbs, bus steps using crutches.	Walks up and down inclines, curbs, bus steps using crutches. Enters and exits from car using crutches	Ascends and descends stairs using crutches.	Stands without support.	Transfers weight from one side of body to the other without support. Balances on one foot momentarily.	Takes a few steps forward without support.	Walks length of classroom in one minute without support.	Balances on each foot for 3-5 seconds without support.	Walks up and down curbs and steps without support.	
Swims length of pool using 2 different strokes.	Dives into water from low springboard.	Performs spring dive off board.	Swims length of pool using various strokes (e.g. crawl, breast stroke, side stroke).	Swims length of pool underwater.	Swims 20 yards, 100 yards, 220 yards, 440 yards.	Uses life jacket and other flotation equipment correctly.	Swims with clothes on, disrobes and uses clothing for support.	Uses several means to aid another swimmer in trouble (e.g. extends hand or leg, throws line)	
Makes ng sound in final and al positions in single words (e.g. coat, toe).	Makes ng sound in isolation.	Makes ng sound in final posit in single words (e.g. ring).	Makes ng sound in the medial position in single words (e.g. finger).						
Identifies all feeding aids in pictures in known vocabulary.									
Identifies overweight, hunger, Easy, Breathlessness, Frequent, Constant falling									

43.0 44.0 45.0 46.0 47.0 48.0 49.0 50.0

