Routine-based instruction

Class____________________ Team member______________________ Check one: _____Self-assessment _____Observation

Key: 
Mark: Y (Yes) S (Sometimes) N (No)

Write in activities that indicate evidence of implementation using abbreviated or key words.

Note: Focus on students with IFSPs, IEPs or IEFPs when completing this chart.

	
	First self-assessment 

Date______________
	Observer feedback

 Date_____________
	Second self-assessment

Date________________
	Observer feedback

Date____________

	Functional objectives

	Determines no more than two to five objectives to be taught within routines.
	
	
	
	

	Selects skills that will help the child become more independent within the routine.
	
	
	
	

	Schedule, modifications and adaptations

	Uses a daily schedule that provides predictable routines throughout the 
day (e.g., arrival, circle, centers).
	
	
	
	

	Rearranges or adapts the classroom environment, schedule or activity.
	
	
	
	

	Adapts materials to allow for interaction (knobs on puzzles, switch toys, etc.).
	
	
	
	

	Modifies the mode of response required for a task (a nonverbal child 
is allowed to point or use an assistive technology device).
	
	
	
	

	Planning

	Uses an activity matrix to select genuine activities, learning centers 
or routines in which instruction can reasonably be embedded.
	
	
	
	

	Uses routines where the target objective fits naturally into performance of the routine.
	
	
	
	

	Embeds the same objective within several routines, allowing for multiple practices of the skill.
	
	
	
	

	When possible, multiple objectives 
are taught within one routine.
	
	
	
	

	Writes instructional interactions on 
a planning form for all adults to use.
	
	
	
	


Routine-based instruction


Page 2

Key: 
Mark: Y (Yes) S (Sometimes) N (No)

Write in activities that indicate evidence of implementation using abbreviated or key words.

	Instruction
	First self -assessment
	Observer feedback
	Second self-assessment
	Observer feedback

	Gives good instructions (short, clear, focused on desirable behavior and positive).
	
	
	
	

	Increases access to natural reinforcement, making reinforcement intrinsic (taking turns, when waiting for attention child receives reinforcement from teachers and peers).
	
	
	
	

	Uses child-initiated teaching strategies to teach objectives within routines (e.g., acknowledge, model, presence of object, event or listener).
	
	
	
	

	Uses teacher-guided strategies 
to teach objectives within routines 
(e.g., facilitation, support, scaffolding, time-delay and incidental teaching).
	
	
	
	

	Uses teacher-directed strategies to teach objectives within routines (e.g., co-construct, demonstration, response prompting and graduated assistance).
	
	
	
	

	Uses peer-mediated strategies to assist the child in learning and practicing some skills within routines.
	
	
	
	

	Recording progress

	Uses a system to record progress 
on each objective that is easy and relevant (e.g., portfolios, anecdotal notes, running records, teacher reflections, checklist, rating scales, parent input, monitoring forms, photographs, audiotapes and videotapes).
	
	
	
	

	Uses a system for reviewing progress and updating objectives as needed.
	
	
	
	

	Shares results with families and others working with child.
	
	
	
	


