ACTIVITY-BASED MATRIX – IEP Objectives x Child Grouping

	CHILDREN
	Goals/

Objectives
	Table Tasks
	 Circle
	Snack
	Centers
	Closing Circle

	Billy

Bob

Brian
	Identify Letters
	ABC letter matching book and file folder activities-ask to name letters
	Identify first letter in name using name cards when called to go to the restroom

	
	Reading center: ladybug matching game, ABC file folder games
	Identify first letter in name using name cards when called to go home

	Cindy

Bob

Tim

Brian

Nick
	Follow Directions
	Follow picture schedule to complete morning jobs
	Follow directions when asked to sit for circle.
	Follow picture directions to make milkshakes
	Follow picture schedule to complete center rotations
	Follow directions when asked to sit for circle.

	Billy

Cindy

Bob
	Answer yes/no questions
	Ask did you complete your job Y/N?
	
	When asked if done respond with y/n
	
	

	Cindy

Tim

Nick
	Participate in a verbal exchange
	
	Say hello at circle
	Request snack respond with thank you
	
	Say ‘good bye’ at circle

