The routine-based individualized group instructional process
Agenda

1. 
Rationale for using an individualized routine-based instructional process.

2. 
Advantages of using an individualized routine-based instructional process.

3. 
Steps in the individualized routine-based instructional process.

· Selecting routines as instructional contexts for IEP objectives.

· Selecting teaching strategies.

· Teaching and recording progress on children’s objectives during preschool routines.

· Evaluating children’s progress on IEP objectives.

Advantages of routine-based instruction

Represents the typical instructional format (in regular education).

· Hoyson, M., Jamieson, B., & Strain, P.S. (1984). Individualized group instruction of normally developing and autistic-like children: The LEAP curriculum model. Journal of the Division 
for Early Childhood. 157-172.

Includes environmental cues to elicit desired behavior and keep children’s attention.

· Bricker, D., & Cripe, J.J.W. (1992). An activity based approach to early intervention. Baltimore: Paul H. Brookes Publishing Co.

Provides opportunities for appropriate peer interactions and peer models.

· McDonnell, A., Berki, P. (1991). Teaching in routines. American Association for Mental Retardation Conference, Washington, DC. 

Increases access to natural reinforcement, making reinforcement intrinsic (taking turns, obtaining turns contingently, waiting for attention and receiving reinforcement from peers as well as adults.

· Snell & Zirpoli, 1987.

Enhances student motivation to learn because the student sees the purpose for using the skills 
in the routine.

· McDonnell & Berki, 1991.

Maximizes the efficiency of instructional time by allowing for the teaching of objectives for a number 
of learners in each routine.

· Hoyson, Jamieson & Strain, 1984.

Allows for multiple opportunities to practice objectives.

· Bricker & Cripe, 1992.

Promotes the likelihood that skills will be remembered.

· Haynes, 1990.

Increases the likelihood that learning will be active by engaging a student in specific targeted behaviors needed to participate in the routine.

· Haynes, 1990.

Increases the likelihood that skills will be used in novel situations (i.e., generalized) because instruction occurs in different routines with different people.

· Haynes, 1990.

Emphasizes flexibility by allowing for concurrent instruction on functional objectives from multiple domains.

· Bricker, D., & Sheehan, R. (1981). Effectiveness of an early intervention program as indexed 
by child change. Journal of the Division for Early Childhood, 4, 11-27.

Provides a reality check as to whether an objective is really important to teach a child. If the child cannot use the skill in his daily routine, then it should not be taught.

· McDonnell & Berki, 1991.

How to begin a portfolio
1. Make individual portfolios for each child. Consider using accordion files, pizza boxes or three-ring notebooks. Also consider having children make their own portfolios.


2. Divide each portfolio into the following areas:

· Section one – Record of progress.

· Section two – Initial assessment results.

· Section three – Program goals and objectives and individualized objectives.

· Note: Individualized objectives include objectives for children with disabilities from their IEPs and objectives families or teachers may identify through their initial assessments for normally developing children.

· Section four – Either areas of development, such as physical, cognitive and social-emotional, or areas of curriculum, such as social-emotional, cognitive (including math, science and social studies), language and literacy, physical, creative expression, and health, safety and nutrition.


3. Add each child’s initial assessment results, such as the Chicago Early Assessments, to his or her portfolio, add the same program goals and objectives to every child’s portfolio and add individualized objectives if applicable.


4. Add a record of progress, such as a way to record when a new portfolio entry has been entered 
and which objective the entry records the child’s progress on.


5. File each child’s portfolio in the classroom.

Steps in routine-based instruction

Step one: Select objectives and routines in which to teach objectives.

1. Review portfolios and select a program objective and two or three individualized objectives 
to teach.

2. Decide when to teach each objective.

Select one to two routines to teach each objective in by answering yes to the following: 

1. Does the objective naturally fit into the performance of the routine or planned activity? Is it frequently required in the routine? Will it help the student be more actively involved in the routine?

2. Will performance of the objective make the child more independent within the routine? 

3. If the child requires physical assistance to do the objective, is the routine fairly easy for most 
of the students in the group to perform independently?

Step two: Select teaching strategies and ways to record progress on objectives.

1. Select teaching strategies – Decide if the classroom environment needs rearranging or adapting, 
or if adaptations are required for the schedule, activity or the way the child is asked to participate. Decide if any special or adapted materials are needed. If needed, select a teaching strategy to use when teaching each objective by reviewing “Teaching strategies to promote participation in routines.”


2. Select ways to record each child’s progress on the program objective and individual children’s progress on individualized objectives – Plan to either observe children or collect children’s products and evaluate them. If observing, consider anecdotal notes, running records, teacher reflections, checklists or inventories, responses to questions or requests, rating scales and parent input. If collecting and evaluating products, consider writing samples, drawings and other art samples, audiotapes of children retelling, dictating or reading stories, videotapes of story reenactments, play, photographs of large projects, completed projects, and logs of books read 
to or by children.


3. Decide who will teach and record progress on program and individualized objectives.

Step three: Teach and record progress on children’s objectives.

Remember to date assessments and file in portfolios in chronological order by curriculum area or category of development.

Step four: Evaluate children’s progress on objectives and share results with families.

1. Review progress; prepare to share results with families in conferences or team-written progress reports and select new objectives – Compare a child’s results to his or her previous observation 
or collected product (e.g., individual expectations) and to curriculum expectations. If objectives are learned, select new ones to teach. If objectives have not been learned, adapt teaching strategies 
and continue teaching objectives.

[image: image1.jpg]


NOTE: If a child with disabilities meets the criterion on an objective (e.g., as specified 
on his or her IEP), pick a new routine to observe him or her using the newly learned skill. The child should perform the objective in this novel routine at least two times over the following month before considering the objective learned.

2. Conduct family-teacher conferences, write team progress reports and update IEPs quarterly.

Teaching strategies to promote participation in routines

Routine-based, individualized group instruction may occur in two ways:

1. “Multilevel” teaching involves embedding objectives in routines by selecting objectives that are in the same content area that the activity is focusing on, but at different levels for individual children within the same routine.

2. “Curriculum overlap” involves embedding objectives that are in different content or domain areas at different levels within the same routine.

Specific teaching strategies may need to be used to accomplish multilevel teaching and curriculum overlap. These include:

1. Taking advantage of children’s creativity.

2. Changing the classroom environment to facilitate participation.

3. Arranging the lesson to include cooperative groups, small groups and peer partners.

4. Modifying the mode of response required by the child.

5. Changing the demands of the task by adjusting performance standards, adjusting pacing 
and presenting the same content but in a less complex way.

6. Making adaptations in materials.

7. Changing the way the task is done by using different materials to ensure participation. For example, the lesson may cover the same content, but variation in size, number or format may 
be required. Additional or different materials and devices could also be needed.

8. Changing the teaching format to promote student participation in preschool routines using either teacher-directed, teacher-guided or child-responsive strategies.

Giangreco, M.F., & Meyer, L.H. (1988). Expanding service delivery options in regular schools and classrooms for students with severe disabilities. In J. Garden, J. Sins, & M. Curtis (Eds.), Alternative educational delivery systems: Enhancing instructional options for all students (pp. 241-267). Washington, DC: National Association for School Psychologists.

Activities for use with “using a routine-based instruction approach”

Activity for use if program guide and objectives have not been developed: Develop your program goals and objectives.

Materials needed: Blank form, Master Plan form, and “sample materials for use with a routine-based instruction process.”

1. Break into classroom teams.

2. Distribute seven Master Plan forms to each classroom team.

3. Ask the audience to:

a. Review the sample checklists and lists of objectives in the sample materials for use 
with a routine-based instruction process. Select two to three objectives to teach in each recommendation area, including 1) physical development, including gross and fine motor development, 2) social-emotional development, 3) cognitive development, including math, science and social studies, 4) language and literacy, 5) creative expression, and 6) health, safety and nutrition.

b. Write the area(s) that each group of objectives falls under, such as social-emotional, across the top of each page of the Master Plan form. Show participants the following example 
of a form with “area to teach” filled in.

c. Write the two to three chosen objectives across the top of the same form. Show participants the following example of a form with each “objective” filled in.

NOTE: If everyone in your audience is working in one program, plan to divide the Master Plan across classroom teams. The activities that follow will be for use with one area to teach. For example, if the audience consists of Head Start staff and ECSE staff in one program, share the program goals and objectives and have each team pick one area to work on during this workshop. At the end of the workshop, collect each team’s Master Plan, copy it for use by all classroom teams and distribute 
the entire Master Plan to all teams.

Master Plan 

Area to teach – Cognitive (social-emotional)
	
	Objective:


	Objective:
	Objective:

	Routines

	Arrival
	
	
	

	Circle
	
	
	

	Free choice: art
	
	
	

	Table toys
	
	
	

	Sand and water
	
	
	

	Blocks 
	
	
	

	Dramatic play
	
	
	

	Science
	
	
	

	Small group
	
	
	

	Story
	
	
	

	Outdoor play
	
	
	

	Meals
	
	
	

	Other
	
	
	


Master Plan 

Area to teach: Cognitive (science)

	
	Objective:

To find more than one solution to a problem.
	Objective:

To experiment 
and question.
	Objective:

To use planning skills.

	Routines

	Arrival
	
	
	

	Circle
	
	
	*Audiotape of planning what to do in free choice.

	Free choice: art
	
	
	*Art samples which require planning.

	Table toys
	
	
	

	Sand and water
	*Dictation on how problem was solved.
	
	

	Blocks
	
	
	

	Dramatic play
	
	
	

	Science
	*Projects based on different solutions.
	*Anecdotal note 
on behavior seen 
in experiment.
	

	Small group
	
	*Dictation on what child did in experiment.
	

	Story
	
	
	

	Outdoor play
	
	
	

	Meals
	
	
	

	Other
	
	
	


Reality check: Are ways to record progress easy and relevant?

Materials needed: Master Plan forms.

1. Ask each classroom team to review each program goal, the two routines in which it will be taught and the two ways progress will be recorded.

2. Encourage other audience members to speak up if they think a way progress will be recorded 
is too teacher-directed.

3. Encourage everyone to work to improve the plans.

Master Plan 

Area to teach: Cognitive (social-emotional)

	
	Objective:

To find more than one solution to a problem.
	Objective:

To experiment and question.
	Objective:

To use planning skills.

	Routines

	Arrival
	
	
	

	Circle
	
	
	*

	Free choice: art
	
	
	*

	Table toys
	
	
	

	Sand and water
	*
	
	

	Blocks
	
	
	

	Dramatic play
	
	
	

	Science
	*
	*
	

	Small group
	
	*
	

	Story
	
	
	

	Outdoor play
	
	
	

	Meals
	
	
	

	Other
	
	
	


Identify ways to record progress on each objective

Activity for Slide 56 Routine-based instruction

Materials needed: Master Plan form.

Go to the routines you have identified as natural instructional contexts for each objective and identify 
one way to record progress on each objective. Going back to the previous example, if the objective is to understand how things are the same and different, and you have identified blocks as a routine, that would naturally require the child to work on the objective by sorting same and different blocks when putting them away on a labeled bookshelf. 

The next task is to select a way to record each child’s progress on learning the objective. Think of an easy and meaningful way to record progress. Would progress be most easily recorded by observing and writing an anecdotal record? By using a checklist? By taking a picture?

When you decide on two different ways to record progress on each objective, record them on the Master Plan next to the dots where you have identified routines and the times you will teach or observe the children naturally working on these objectives. Show participants the following example of a completed form.

After you have identified diverse ways to record progress on each objective, we will review these 
as a large group and I will ask for feedback on everyone’s Master Plans.

Master Plan 

Area to teach: 

	
	Objective:


	Objective:


	Objective:


	Routines

	Arrival
	
	
	

	Circle
	
	
	

	Free choice: art
	
	
	

	Table toys
	
	
	

	Sand and water
	
	
	

	Blocks
	
	
	

	Dramatic play
	
	
	

	Science
	
	
	

	Small group
	
	
	

	Story
	
	
	

	Outdoor play
	
	
	

	Meals
	
	
	

	Other
	
	
	


Continuum of teaching strategies

	Child-controlled
	Teacher-guided
	Teacher-controlled

	Acknowledge

Model

Presence of object/event/listener
	Facilitate

Support

Scaffold

Naturalistic strategies:

· Mand model

· Naturalistic time delay

· Incidental
	Co-construct

Demonstrate

Response-prompting strategies:

· System of least prompts and the most-to-least prompting.

Physical or graduated guidance.


I. Child-controlled strategies

a. Acknowledge

i. Teacher gives positive attention to a child to keep the child involved in an activity.

b. Model

i. Teacher displays behavior she wants children to use.

ii. Teacher demonstrates or shows children what to do to begin a project.

c. Presence of objects/events/listener

i. Teacher preplans event or presence of object or makes self available to child.

ii. Child makes a response as a result of seeing an object/event/listener.


II. Teacher-guided strategies

a. Facilitate (Bredekamp & Rosegrant, 1992)

i. Teacher provides temporary assistance to help children get to the next step 
of a task when they are ready.

b. Support (Bredekamp & Rosegrant, 1992)

i. Teacher is involved more directly in supporting the child to accomplish a task.

ii. Child and teacher together decide when support is no longer needed.

c. Scaffold (Bredekamp & Rosegrant, 1992)

i. Teacher sets up challenges for a child and assists him or her to work at the upper limit of his or her skill development.

d. Naturalistic strategies

i. Mand model (Rogers-Warren & Warren, 1908). 

1. Teacher observes the child and notes the child’s interest.

2. Teacher mands a verbal response related to the child’s interest, such as, “Tell me what you want.”

3. If the child responds, the teacher gives praise, verbal expansion or access 
to material.

4. If the child does not respond, teacher models response for the child and asks the child to imitate it.

5. If the child imitates the response, the teacher gives praise, verbal expansion or access to material.
Note: This is a good strategy to use to teach a child verbal turn-taking, responding to a variety of people when given verbal cues and providing upon request information that the child already knows to increase the child’s rate of response when teaching objectives in the expressive language domain.
ii. Naturalistic time-delay (Snell & Zirpoli, 1987)

1. Teacher notes child needs materials or assistance.

2. Teacher provides time for child to make request.

3. If child requests, teacher gives praise, verbal expansion and materials 
or assistance.

4. If child does not request, teacher gives mand-model or model.

iii. Incidental teaching (Notori & Cole, 1993)

1. Teacher arranges the environment to increase the likelihood of a child’s initiation, such as by putting objects out of reach.

2. Teacher waits for child to initiate verbal or nonverbal interaction. Children’s requests for materials, permission, information or assistance are good opportunities for the teacher to initiate incidental teaching.

3. Teacher decides on responses to elicit from child and uses cues, such as eye contact, a questioning look, physical approach or questions like, “What do you want?” to get a response.

4. If the child responds, teacher follows the correct response with a continuation of the activity or with access to materials.

III. Teacher-controlled strategies

a. Co-construct (Bredekamp & Rosegrant, 1992)

i. Teacher and child do a project or activity together.

ii. Teacher and child are both learners and teachers.

b. Demonstrate (Bredekamp & Rosegrant, 1992)

i. The teacher shows child exactly what to do for each step of an activity.
Note: This technique is especially used if an activity can be done in a way 
that is unsafe.
c. Response prompting (Wolery & Fleming, 1993)

i. Response prompting strategies typically include 3 parts:

1. A prompt is used to get a child to do an objective.

2. The child is praised for doing the objective.

3. The number of prompts is reduced as the child begins doing the objective on his own.

d. Graduated guidance (Snell & Zirpoli, 1987)

i. Physically moving the child’s body parts to complete a desired response with total physical guidance initially given, then gradually faded.

ii. Often used in nonvocal systems (sign or communication board).
Note: This is a good strategy to use when a child is learning a number or series 
of new motor responses or a child does not follow instructions or respond to model prompts.

Bredekamp, S., & Rosegrant, T. (1992). Reaching potentials through appropriate curriculum: Conceptual frameworks for applying the guidelines. In S. Bredekamp and T. Rosegrant (Eds.) Reaching potentials: Appropriate curriculum and assessments for young children 
(pp. 28-42). Washington, D.C.: NAEYC.

Rogers-Warren, A.K., & Warren, S. (1908). Mands for verbalization: Facilitating the generalization of newly trained language in children. Behavioral Modification, 4, 230-245.

Snell, M.E., & Zirpoli, T. (1987). Intervention strategies. In M.E. Snell (Ed.). Systematic instruction of persons with severe handicaps 
(3rd edition) (pp. 110-149). Columbus, OH: Merrill.

Notori, A., & Cole, K. (1993). Language intervention: Research and implications for service delivery. In C.A. Peck., S.L. Odom, 
D.D. Bricker (Eds.). Integrating young children with disabilities into community programs: Ecological perspectives on research 
and implementation (pp. 17-38). Baltimore: Paul H. Brookes.

Wolery, M., & Fleming, L.A. (1993). Implementing individualized curricula in integrated settings. In C.A. Peck, S.L. Odom, & D.D. Bricker (Eds.). Integrating young children with disabilities into community programs: Ecological perspectives on research and implementation 
(pp. 109-132). Baltimore: Paul H. Brookes.

Routine-based individualized group instruction process

	Step one: Add school routines to the School Routines and Objectives form.

	1 hour
	The teacher writes on the School Routines and Objectives form the daily schedule 
of preschool routines and each routine’s beginning, middle and ending activities.

	Step two: Select which objective to teach each child.

	15 min.
	The classroom team selects objectives to teach each child for the month, including a family priority and an objective that promotes interactions and friendships with peers. The team decides on a reasonable number of objectives per child (usually two to five).

	Step three: Decide when to teach each objective.

	30-45 min.
	The classroom team selects one activity in each of two routines to teach each objective 
by answering yes to the following questions:

· Is the skill frequently required in this routine?

· Will the skill help the student be more actively involved in the routine?

· Does the objective naturally fit into the performance of the activity?

· Will performance of the skill enhance independent functioning within the routine?

· If the child requires physical assistance to perform the objective or sequence of objectives, is the activity or routine fairly easy for most of the students in the group to perform independently?

	Step four: Decide how to teach each objective.

	30 min.
	First, the classroom team determines if it would facilitate a child’s learning of objectives 
by rearranging or adapting the model of response. Next, the team determines if any special materials or adaptations to materials are needed. Finally, the team selects the most appropriate teaching strategy for each objective by reviewing teaching strategies to promote participation in routines, if needed, and discusses the need for special equipment and materials.

	Step five: Decide who will teach and record progress on each objective.

	15 min.
	The teacher writes in the dates, children’s names, objectives selected and mastery criterion 
for each on the School Routines and Objectives form. Slash marks are made through the activities that will not be used to teach each objective. The team then decides who will teach and record progress on each objective.

	Step six: Teach and record progress on each objective.

	Ongoing
	The children are observed performing or are asked to perform the objectives during the beginning, middle or end of the routines as indicated on the School Routines and Objectives form. Each child’s performance is recorded on that form.

	Step seven: Review progress and select new objectives.

	Ongoing
	At regularly scheduled classroom team meetings, each child’s progress on objectives is reviewed. If mastery criteria are not met, adapt the teaching strategies. When each criterion 
is met (e.g., a child performs correctly two out of three times for two consecutive weeks), the classroom team embeds children’s objectives in novel routines. Children’s performances in novel routines are recorded on the School Routines form at least two times over the following month.

	Step eight: Update IEP quarterly.

	Ongoing
	IEPs are updated quarterly and steps two through eight are repeated.


	Example of a completed School Routines and Objectives form
	Objective
	Objective
	Objective
	Objective

	Arrival – 8:30-8:40

Beginning: Hang up coats 
and back packs.


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Middle: Turn in lunch money.


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	End: Go to breakfast table.


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Breakfast – 8:40-9:00

Beginning: Open milk and pour 
on cereal.


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Middle: Eat and drink. Interact with peers.


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	End: When finished eating, throw away trash and go to circle.
	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


	Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P

Y

N

V

M

P


Comments:

Y – Yes, performed independently 
N – No 
V – Verbal prompt needed 
M – Model needed 
P – Physical prompt needed


