
Child A

The IEP objective I first chose for Child A was “Uses 3-word phrases to communicate wants and needs, 4 of 5 observations.” The monitoring tool I used was a language sample chart. A sample of the form I used is below:

Language Sample

Child’s Name

Date

Examiner

Routine

Snack

Behavior
Uses 3-word phrases to communicate wants and needs, 4 of 5 observations

	“I want…”
	Monday
	Tuesday
	Wednesday
	Thursday

	Drink
	
	
	
	

	Apple
	
	
	
	

	Milk
	
	
	
	

	Cracker
	
	
	
	

M = Mand: “What do you want?”
P = Model Prompt: “Say, ‘I want…’”

I = Independence

Examiner Signature
Blank Space indicates not available that day

Child A, IEP Objectives:

With prompts and models, XXX will greet familiar teachers and friends by saying hi or bye plus the person’s name for 4 out of 5 documented samples.

Monitoring Tools/ Strategies, Child A:

- Level of Assistance Recording/Prompting Strategy- I will use whatever prompts (gestural, verbal, modeling, or material cues) to help XXX respond to others greetings. For example XX may say “hi” on her own, but need me to repeat “hi + the person’s name for her. She would then repeat after hearing me.

MC= Material Cues M= Modeling I= Independent

G= Gestural Prompt V= Verbal Prompt

	Greeted Teacher upon arrival.
	Greeted classmates at center time.
	Greeted classmates at circle time.
	Departure

	 I
	M
	
	

	
	V
	
	

	
	I
	
	

Objective One, Child One,

With increasing frequency, XX will verbally ask teachers or peers for help/assistance when she encounters difficult situations throughout the day. (NOT the best objective re:components, but the data chart gives the idea)

Monitoring Tool One, Child One,

Category/Event Record Sampling

Name:

Date:

Observer:

Objective:

Tally each instance these behaviors are evidenced to obtain help/assistance.

	
	Staring
	Pointing
	Whining
	Verbalizing
	Other(indicate)

	Snack
	
	
	
	
	

	Attempt One
	
	
	
	
	

	Attempt Two
	
	
	
	
	

	Attempt Three
	
	
	
	
	

	Attempt Four
	
	
	
	
	

	Attempt Five
	
	
	
	
	

	Art/cooking activity
	
	
	
	
	

	Attempt One
	
	
	
	
	

	Attempt Two
	
	
	
	
	

	Attempt Three
	
	
	
	
	

	Attempt Four
	
	
	
	
	

	Attempt Five
	
	
	
	
	

Monitoring Tool Two, Child One,

Partial Interval Record

Name:

Date:

Observer:

Objective:

Tally each time XX verbally requests help/assistance in frequency column and the number of opportunities for her to verbally ask for help/assistance during each 15 minute observation.

	Time
	Activity
	Frequency(mark as 1 or 0)
	Opportunities(Mark each opportunity as 1)
	Comments

	8:45-9:00

	Arrival/Free play

	
	
	

	9:15-9:30
	Center-Free play

	
	
	

	9:45-10:00
	Art/Cooking

	
	
	

	10:10-10:25
	Snack

	
	
	

	11:00-11:15
	Recess/Gross Motor Time
	
	
	

Objective One, Child Two

With decreasing prompts, during small group activities, XX will verbally indicate her needs/wants to her teachers and peers.

Monitoring Tool One, Child Two

Level of Assistance

Child’s Name:

Observer:

Date:

Skill/Behavior: Verbally indicates needs/wants

Level 1
Child uses words to indicate need or wants on own.

Level 2
Child uses words to indicate needs or wants with one verbal prompt.

Level 3
Child uses words to indicate needs or wants with two or more verbal prompts

Level 4
Child does not use words to indicate needs of wants (takes items, gestures, etc)

	DATE
	Small group activity
	LEVEL OF ASSISTANCE

	
	
	

	
	
	1
	2
	3
	4

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Monitoring Tool Two, Child Two

Event Sampling

Name:

Date:

Observer:

Objective:

Check the type of prompt needed for XX to ask for desired/needed items.

? P= “What do you need?”
MP1= “Do you need ________ or ________?

MP2= “What should you do if you need _____?

MP3= Independently requests item

	Small Group Activity: Snack
	? P
	MP1
	MP2
	MP3
	I

	food item
	
	
	
	
	

	milk
	
	
	
	
	

	cup
	
	
	
	
	

	napkin
	
	
	
	
	

	other:
	
	
	
	
	

Third objective: Child will exchange materials with peers in play with adult prompt 4 out of 4 observed occurrences.

Strategy: Verbal prompting/peer mediated: I choose this strategy because this child is interacting more and more with the other children in the room. I feel confident that a peer can approach this child and ask for something from him. Also I feel that he is interacting so much better and enjoying the other students that now is a great opportunity for a peer mediated approach to this objective. For this strategy I will have the peer students ask this child for materials, at the art table, snack, or center times. I may provide verbal prompt to this child at first to help him exchange the materials, but this prompt will be faded out and no prompt will be used once I see the child moving toward independence. Another way I will have this child exchange materials is having him take things to other students in the class. For example having him pass out napkins, or take a toy to another child, or sharing trains at the train table.

Monitoring: I will be using the same chart I used for this child’s last objective, which monitored when the child was interacting with his peers. I will add a symbol for if the child exchanged materials during the interaction. The chart already shows when interactions take place and if the child was prompted or interacted independently.

I = independent interaction

P = prompted to interact

N = no interactions

X = materials exchanged

	Date
	Arrival
	Centers
	Snack
	Outdoor play
	Dismissal

	Ex. 11/6/05
	N
	I, PX
	N
	PX
	N

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Where there is a PX it was a prompted interaction with exchange of materials. IX would refer to an independent interaction with exchange of materials. Now that I have added this chat I can observe both objective 2 and 3 at the same time with the same tool.

