ECC


“The Opportunity To Be Equal…

And The Right To Be Different”

A resource guide for parents, teachers and administrators

who want to address the unique curricular needs of the visually impaired learner, in compliance with the Arizona State Standards.

(Revised October of 2002)

Keri Lohmeier, MA TVI

Lohmeier1@comcast.net
Edited by Dr. Jane Erin, Ph.D.

Layout Design by Chad Lohmeier, MBA

Table of Contents

4What Areas Need to Be Developed For a Visually Impaired Learner to Succeed?

Core Curriculum
4
Compensatory Skills
4
Expanded Core Curriculum
4
Compensatory Academic Skills
5
Social Interaction Skills
5
Recreation and Leisure Skills
5
Technology (Assistive)
6
Orientation and Mobility
6
Independent Living Skills
6
Career Education
7
Visual Efficiency Skills
7
Where Do We Go From Here?
8
How Can This Document Make It Happen?
8
Reference Key
8
Compensatory Academic Skills
9
Functional (3-21 years)
9
Readiness (Kindergarten)
9
Foundations (grades 1-3)
10
Essentials (grades 4-8)
10
Proficiency (grades 9-2)
10
Orientation & Mobility
12
Functional (3-21 years)
12
Readiness (Kindergarten)
12
Foundations (grades 1-3)
13
Essentials (grades 4-8)
14
Proficiency (grades 9-12)
14
Social Interaction Skills
16
Functional (3-21 years)
16
Readiness (Kindergarten)
16
Foundations (grades 1-3)
18
Essentials (grades 4-8)
21
Proficiency (grades 9-12)
23
Independent Living Skills
25
Functional (3-21 years)
25
Readiness (Kindergarten)
25
Essentials (grades 4-8)
26
Proficiency (grades 9-12)
27
Recreation & Leisure Skills
28
Functional (3-21 years)
28
Readiness(Kindergarten)
28
Foundations (grades 1-3)
28
Essentials (grades 4-8)
29
Proficiency (grades 9-12)
29
Career Education
31
Functional (3-21 years)
31
Readiness (Kindergarten)
31
Foundations (grades 1-3)
31
Essentials (grades 4-8)
31
Proficiency (grades 9-12)
32
Technology (Assistive)
33
Functional (3-21 years)
33
Readiness (Kindergarten)
33
Foundations (grades 1-3)
33
Essentials (grades 4-8)
34
Proficiency (grades 9-12)
34
Visual Efficiency Skills
36
Readiness (Kindergarten)
36
Foundations (Kindergarten)
36
Essentials (grades 1-3)
36
References
37


What Areas Need to Be Developed For a Visually Impaired Learner to Succeed?


For a visually impaired student, the three areas that impact the learning experience most significantly are 1) the core curriculum, primarily is academic skills, 2) compensatory skills, as an alternative way to access the core curriculum, and the 3) expanded core curriculum, a curriculum that is designed to meet the unique needs of persons who are visually impaired (Hatlen, 1996).  These areas will be addressed in greater detail in this chapter.

Core Curriculum


The core curriculum are the skills which all students, sighted or blind, are expected to learn by the time they reach high school graduation (National Association of State Directors of Special Education, 1999).   The existing core curriculum consists of Language Arts, Mathematics, Health, Science, Fine Arts, Social Studies, Economics, Business Education, Vocational Education, and History.  The core curriculum is the state standards.  

Every state in the United States has established state standards with which schools and districts are mandated to comply.  This will ensure that all students will have acquired, or at least have equal opportunity to acquire, these skills when they are ready to graduate.  Students who are visually impaired are held to the same state mandates as their sighted peers in regards to the development of skills in the core curriculum.  However, in order to have an equal opportunity to acquire those skills necessary for graduation, adaptations must be made to the curriculum so that visually impaired students can access the same reading, writing, arithmetic, and other curricula activities that their sighted peers are receiving. 

Compensatory Skills

Compensatory skills are the alternative way to access the core curriculum (National Agenda for the Education of Children and Youths with Visual Impairments, Including Those with Multiple Disabilities, Hatlen & Stryker, 1996).   Because of the methods and techniques used by specialized teachers of the visually impaired, there is virtually no curriculum or learning experience that sighted students receive, which cannot be adapted for a visually impaired learner  (Pugh & Erin, 1999).

However, just because the core curriculum is required for all students and equal access is mandated, does not mean it is equitable for all students.  By making something equitable, a “level playing field” must be established for all parties (Holmes, 1980).  In order to obtain a level playing field, the instruction and content being presented and assessed must be common to all students (Stainback & Stainback, 1996).  For blind and visually impaired children, even modified concepts addressed in the core curriculum can not fully be visualized or perceived.  In order for these students to obtain equitable educational experiences, instruction cannot be limited to the core curriculum (National Agenda for the Education of Children and Youths with Visual Impairments, Including Those with Multiple Disabilities, Hatlen & Stryker, 1996).  

 Because compensatory skills only address modifications in the general curriculum, experiences that are unique to persons who are visually impaired and specific to their disability may not be addressed. For visually impaired students to have equitable experiences, there must be specific instruction that expands beyond the core curriculum and its access through compensatory skills.

Expanded Core Curriculum


The National Advisory Council of the National Agenda has adopted the following statements as their own Core Curriculum for Blind and Visually Impaired Children and Youths, Including Those with Additional Disabilities:

·   Blind and visually impaired students are entitled to receive the same education as they would get if they were sighted.

·   Vision loss results in limited opportunities for children and youths to acquire information and knowledge casually and incidentally from their environment.

·    Inability or limited ability to learn visually in an incidental manner means that blind and visually impaired learners will need to acquire these educational experience through instruction.

· Blind and visually impaired students, therefore, have two sets of essential educational experiences: (1) regular curriculum offered to all students and (2) learning experiences required because of vision loss.

·    Both sets of educational experiences are vital if the student is to be successfully prepared for adult life.

· Therefore, the Core Curriculum for blind and visually impaired students consists of both the regular curriculum and an expanded curriculum designed to compensate for lack of visual learning experiences (National Agenda for the Education of Children and Youths with Visual Impairments (Hatlen & Stryker, 1996).
The expanded core curriculum is a curriculum designed to go beyond the core components- math reading and writing, and address the essential areas and experiences that are unique only to visually impaired persons (Pugh & Erin, 1999). These areas are unique and should be taught in addition to the core curriculum because they are specific to the disability of blindness.  The eight areas in the expanded core curriculum are learned incidentally and through modeling for sighted persons, but for those with visual loss there is little or no opportunity to learn these skills.  Through sequential systematic instruction by a knowledgeable person, visually impaired persons have the opportunity to acquire these skills that are necessary to be successful.  The expanded core curriculum is initially designed to construct community concept development for blind individuals (National Agenda for the Education of Children and Youth with visual Impairments, Including Those with Multiple Disabilities, Hatlen & Stryker, 1996).  The eight areas that are identified within the expanded core curriculum include Compensatory Academic skills, Social Development, Recreation and Leisure, Orientation and Mobility, Independent Living skills, Technology, Career Development, and Visual Efficiency skills (Hatlen, 1996).  This curriculum is a longitudinal process that requires instruction by a person who is knowledgeable about these exceptionalities.  

Compensatory Academic Skills

           
A differentiation between compensatory academic and functional skills must be established since these are terms that are commonly confused.  Hatlen (1996) identifies compensatory academic skills as those skills that blind and visually impaired students need to access all areas of the core curriculum and the development of organizational skills, concept development and a communication mode such as Braille or large print.  Mastery of compensatory skills usually means that the visually impaired student has access to learning in a manner equal to that of sighted peers.    Functional skills refer to those skills that students with multiple disabilities, non-academic learners, need in order to develop the skills that are necessary for play, work, socialization, and hygiene.

Social Interaction Skills 

Socialization begins at infancy with a baby and its caregiver through eye gazes, gestures and smiles.  But for parents of infants who are visually impaired, there is no or little reciprocation of such visual cues (Adelson, 1983; Als, 1982; Frailberg, 1977; Friedman, 1986), increasing the risk of attachment issues for the child with both parent and eventually peers.  Further research indicates that visual impairments affect social development, including self-esteem, social competence, and the maintenance of friends (MacCuspie, 1990, 1996; Warren, 1984, 1994), especially those friendships with sighted peers (Warren, 1994).  Because blind and low vision individuals cannot learn social interaction skills in a casual and incidental fashion, they require learning experiences that derive through sequential teaching (Sacks, 1992). Areas within social development that require systematic instruction include physical skills-such as eye contact, gestures, body language, and inappropriate movement; and assertiveness training-appropriate tone of voice, assertive behavior rather than passive or aggressive, ability to make positive statements, and self advocacy skills (Sacks, 1993).    


One study found that students with low vision were involved in fewer social activities than their sighted peers (Wolffe & Sacks, 1997).  The study also indicated that, overall, most of the visually impaired students were spending their time after school home alone and either watching television or listening to the radio, rather than going to movies, hanging out at the mall with friends, and going to friends’ houses like their sighted peers were doing.  Adolescents who have the inability or restricted opportunity to socialize with peers may continue that pattern and  disrupt the path to a successful transition into adult life.

Recreation and Leisure Skills

Students who are visually impaired have often been limited from recreational activities.  One study compared the lifestyles of blind, low vision, and sighted youths, revealing that most visually impaired students were engaging in few or no recreational activities (Wolffe & Sacks, 1997).  Further research indicates a correlation between children’s athletic and academic abilities and their social standing among peers (Kekelis, 1992).  Recreational activities promote not only physical fitness (Martinex & Grayson, 1978), but also self-esteem, socialization, and independence.

Adaptations can be made to most recreational activities to enable a visually impaired person to participate.  These adaptations may include modifying the environment, such as installing a railing around the inside of a track so a visually impaired person can run independently, or orienting the visually impaired person to the recreation setting.  Beliveau and Rutberg (1978) define five effective methods to orienting the visually impaired person to the recreational space: 1. Describe simply the general dimensions, 2. From the doorway, identify boundaries using compass directions, 3. From the doorway, walk around the entire perimeter of the room, 4. Using the door as a reference point, walk to each major object with returning to your point of reference in between, and 5. Find a second reference point and repeat the first four tasks.  Recreational activities for visually impaired students should be encouraged and be based on their abilities, not their limitations.

Technology (Assistive)


            Technology has enabled blind persons to access information that was otherwise unobtainable.  With the onslaught of e-mail, telecommunications, CD-ROM, and the Internet, the availability of assertive technology has grown exponentially.  Devices such as Braille displays, Braille printers, Braille note takers, and speech synthesizers facilitate blind users to benefit themselves, to manipulate information otherwise only available to sighted persons (D’Andrea & Barnicle, 1997).

Technology enhances communication and learning, and expands the world of blind and visually impaired persons in many ways.  Instruction in this area should be a continuous process in education that is consistent with the advancements in the technological world.  Wolffe (1999) suggest that students’ fields of interest should be linked with their instructional goals when developing technology skills.   Critical points to be considered by the teacher should include what type of technology the students use, and if that technology will be used in the workplace. If not, when will the students be using technology that is comparable to the workplace? It should also be determined where students can have access to such training.  Technology is now allowing for more job opportunities for visually impaired persons in more diverse fields then ever before (Wolffe, 1999).  

Orientation and Mobility

Blind and sighted children do not have the same spatial and sensory understanding of their environments.  This is partly due to the fact that a sighted child’s conceptions of his environment are based on his observations, and a blind child’s conceptions of his environment are based on his ability to explore it (Baird & Goldie, 1979).  If a visually impaired child is not able to explore his environment systematically, his perceptions about the world are limited and misconceived.   Through orientation and mobility instruction (orientation meaning where a person is in the immediate environment, and mobility meaning the ability to physically move and be safe (Hudson, 1997)), visually impaired persons have a systematic way not only to explore their environment, but also to learn to the greatest extent possible from the environment through which they are passing (Hatlen, 1996).

Instruction in Orientation and Mobility is ultimately to enable visually impaired persons to move purposefully in any environment, familiar or unfamiliar, and to function safely, efficiently, gracefully, and independently (Hill, 1986).  Instruction in this area is valuable to the individual because it goes beyond the capabilities of getting from point A to point B.  Instruction also has many intrinsic values including psychological, physical, social, economic, and daily living skills (Hill, 1986).  All of these areas are enhanced and facilitated through the independence that derives from appropriate orientation and mobility instruction.  

Independent Living Skills 

An activity encountered on a daily basis is often learned incidentally through observation, for example making a sandwich.  But for students with visual impairments, these activities of daily living require systematic instruction to assist in independence, concept and skill development.  Instruction in daily living skills should begin in preschool with focus on toileting, dressing, and mealtime (Barraga & Erin, 1992), and carry over to elementary school where focus should be directed at managing self-care and personal possessions.  By high school, instruction in this area should emphasize the individual’s responsibility to grooming, self-care, and organizational skills in regards to personal possessions (Barraga & Erin, 1992).


Daily living skills need to be instructed in a way that will promote “best practice” so the student will be able to generalize the skills into different and realistic settings.  For this reason, instruction should not always occur in the classroom during school hours, but during optimal learning times when learning can derive from everyday experiences (Koenig & Holbrook, 2000).  These optimal times may include before school hours when a student is trying to coordinate his clothes for the day and pack a lunch or after school when dinner needs to be prepared and chores are being done.  These are experiences that would be more meaningful when instruction to the student is facilitated in a realistic environment, not necessarily in a classroom.    

Career Education 

The transition from student to employee for all students, visually impaired and non-disabled, involves the development of many areas including awareness of internal and external abilities, interests, values, increased self-confidence and self control, decision making regarding careers, planning, problem solving, job variations and access into those fields (Healy, 1982, cited in McBroom & Tedder, 1993). DeMario, Rex, and Morreau (1990), found that students with visual impairments are not mastering the skills necessary for successful employment after graduating from school.   Further research indicates that only 25% of persons who are visually impaired and between 21 to 64 years are employed (McNeil, 1993).  Career education is a vital area to the expanded core curriculum because much of what we perceive the work world to be is based on prior visual experiences (Hatlen, 1996).  Non-disabled persons learn these visual experiences incidentally, but for the blind and low vision learner general instruction assumes the basic skills.  DeMario, Rex, and Morreau’s (1990) study further discusses and identifies dependability, positive work attitudes, personal-social skills, good communication skills, and a wide range of independent living skills as general skills that are necessary for employment and those areas in which visually impaired persons are not acquiring by graduation.  

Wolffe (1996) identifies the essential elements in designing a career education program for students with visual impairments; career awareness, preparation, placement, maintenance, and mentoring. Many career education programs have been developed using Wolffe’s design  (Mclnerney Leonard, Allura, & Simpson, 1997) to intervene and improve the quality of career education that is being taught, or not being taught, to blind and low vision students before it is too late.  In turn, this provides learning experiences and eventually an increase in employment for people with visual impairments.  

Visual Efficiency Skills 

Two people with the same clinical acuity measures or functioning may use their vision differently. One individual may use their vision more efficiently and successfully to complete task or retrieve information from their immediate environment (Corn & Koenig, 1996), then the other individual does. Through adequate instruction, individuals with functional vision can learn how to use their vision more efficiently, feel comfortable using it in unfamiliar environments, and adapt the environment to make it more accessible for themselves (Corn & Koenig, 1996).    

Because students who are visually impaired do not acquire visual skills in efficiency incidentally, direct instruction is essential from a knowledgeable individual.  Factors affecting visual efficiency in students include personal attributes-onset of visual impairment and self concept, visual attributes-type of visual impairment and severity, expectations of the visually impaired persons social network, role models, instruction in efficiency skills, additional disabilities, and cognitive and sensory factors (Corn, DePriest & Erin, 2000). An optical device, non-optical devices and other instructional strategies, as determined through assessments, are considerations when developing visual efficiency skills in students with low vision.   By teaching students to depend on their vision rather than using tactile or auditory modes as their primary function they can be more independent, have more information readily available and have a better understanding of their environment. 

Access to the core curriculum is essential, but it is not enough for the visually impaired.  The expanded core curriculum goes beyond the core curriculum, which is math, reading and writing; and compensatory skills, which is the way those materials are accessed.  The expanded core curriculum exposes blind and visually impaired students to concepts and experiences that would otherwise only be acquired through incidental learning and modeling (Sacks, 1992, p. 157).  

Where Do We Go From Here?

There are no standards in the individual states for the expanded core curriculum to ensure that these skills will be acquired by graduation for blind and low vision students.   However, by placing goals and benchmarks from the eight areas of the expanded core curriculum onto the Individualized Education Plans (I.E.P.) of students who are visually impaired; teachers, administrators and districts are responsible and accountable for both providing appropriate instruction in these eight areas, and complying with state and federal law under the Individuals with Disabilities Education Act (I.D.E.A.).   The eight areas within the expanded core curriculum are essential for successful transitions for blind and low vision persons and should both be held in the same regard as the state standards.  

How Can This Document Make It Happen?

Because the purpose of Individualized Education Plan’s (I.E.P.’s) is to provide persons with disabilities access to the general curriculum, there are more requirements from districts and the state to reference goals on I.E.P.’s back to the state standards.  As a teacher of the visually impaired and coordinator of many I.E.P.’s,  I felt limited by the state standards, which do not address the specialized needs of a student with a visual impairment.

 After analyzing the 1247 state standards (Functional through Proficiency), I found 439 standards of which were parallel to the unique needs of students with visual impairments.  I created this document as a resource guide for parents, teachers and administrators who want to address areas of the Expanded Core Curriculum (E.C.C.) on the IEP, and to comply with the state standards. The appropriate standards and their reference numbers were categorized into E.C.C. areas, based on their intent and relevance.  Because many areas in the E.C.C. overlap, a column titled “Other Area” was included to reflect other E.C.C. areas that the standard could function as and address.  Below is a reference key that identifies the content standards and their codes addressed by the state.   

Reference Key

	Code
	Content Standards

	AD
	Dance

	AM
	Music

	AT
	Theatre

	AV
	Visual Arts

	CH
	Comprehensive Health

	FL
	Foreign Language

	LS
	Listening and Speaking

	M
	Math

	PA
	Physical Activity

	R
	Reading

	SC
	Science

	SS
	Social Studies

	T
	Technology

	VP
	Viewing and Presenting

	W
	Writing

	WP
	Workplace Skills


Compensatory Academic Skills

	Concept Development, Communication Modes (Braille, print, other), Time Management, Development of Organizational Skills


Functional (3-21 years)

Goal
Reference
Other Area
Write the twenty-six letters of the alphabet
W-FS2
Use effective basic language structure and form
LS-FS4
Relate a narrative, creative story or other 
W-FS4
communication by drawing, telling or writing
Create concrete displays of data; understand 
2M-FS2
O & M
and use elementary tables, graphs and charts to 
make decisions
Write simple words and numbers
W-FS3
Demonstrate knowledge of the relationship 
R-FS2
between concrete experiences or objects with 
progressively abstract symbols
Compare and sort objects by their physical 
2M-FS1
Independent Living
attributes
Readiness (Kindergarten)

Goal
Reference
Other Area
Sort and classify objects according to 
6M-R1
Visual Efficiency
observable attributes
Recognize that a single object has different 
5M-R1

    O & M
attributes that can be measured in different ways 
Construct concrete displays of data; read and 
2M-R3
O & M
interpret elementary tables, graphs and charts
Identify various subject matter, ideas and 
1AV-R3
symbols used in own work and work of others 
to convey meaning
Identify, compare, classify, draw and make 
4M-R1
models of shapes
Identify verbal and non-verbal communication
5CH-R1
Social Interaction
Compare and sort objects by their physical 
2M-R1
Independent Living
attributes
Allocate the time, space and materials needed to
8WP-R2
 accomplish classroom activities
Collect, organize and describe simple data
2M-R2
Foundations (grades 1-3)
Goal
Reference
Other Area
Use techniques to facilitate computation
1M-F7
Comprehend simple recorded material
1FL-F3
Technology
Communicate with others using 
4T-F1
Technology
telecommunications with support
Gather, organize and report information
W-F4
O & M
Construct and interpret maps and other 
3SS-F1
O & M
geographical tools
Plan class time to accomplish schoolwork goals
8WP-F2

Essentials (grades 4-8)

Goal


           Reference
   Other Area

Proficiency (grades 9-2)
Goal
Reference
Other Area
Develop and sustain a portfolio of created work 
1AM-P10
demonstrating the progression of knowledge 
and skills
Draft and interpret an organizational chart
6WP-P1
Develop and sustain a portfolio of created work 
1AT-P6
demonstrating the progression of knowledge 
and skills
Set and prioritize goals, estimate the time 
8WP-P1
required to complete each and prepare and 
follow the timeline
Organize time management skills associated 
7PA-P3
Rec. & Leisure
with regular physical activity participation
Develop an inventory record-keeping system to 
3WP-P6
maintain data and information in a systematic 
fashion
Sustain a portfolio of created work 
1AV-P4
demonstrating the progression of knowledge 
Maintain complete and accurate records
1WP-P5
Develop and sustain a portfolio of created 
1AD-P7
works demonstrating the progression of 
knowledge and skills

Orientation & Mobility

	Spatial Awareness, Body Image, Safety, Independent Travel


Functional (3-21 years)
Goal
Reference
Other Area
Follow simple directions
LS-FS2
Retell stories/directions in sequence using 
R-FS4
gestures, words or pictures
Decode simple words
R-FS5
Develop an understanding of number meanings 
1M-FS1
Independent Living
and relationships
Use number skills to solve a variety of real world
2M-FS3
Independent Living
 problems
Demonstrate and understanding of directionality
R-FS1
Compensatory
Use Strategies to ensure personal safety
3CH-FS1
Independent Living
Comprehend the meaning of simple survival 
R-FS3
Compensatory, Visual Efficiency
words/phrases pictures
Readiness (Kindergarten)
Goal
Reference
Other Area
Identify and demonstrate knowledge of moving 
1AD-R5
as an individual and as part of a group
Imitate and mirror basic body movements and 
1AD-R3
Rec. and Leisure
shapes
Develop an understanding of number meanings 
1M-R1
Independent Living
and relationships
Follow simple directions
LS-R2
Social Interaction
Identify how the weather affects daily activities
6SC-R3
Independent Living
Demonstrate use of time and space elements by 
1AD-R4
following movement changes in tempo, 
directions, and levels
Try new movement activities and skills
7PA-R2
Rec. and Leisure
Identify and demonstrate the range and types of
1AD-R6
 movement abilities of one’s own body
Identify fundamental movement patterns
1PA-R3
Rec. and Leisure
Demonstrate mature form in walking and running 
1PA-R2
Rec. and Leisure
Demonstrate understanding of the concept of 
3SS-R1
Compensatory
location
Follow simple directions
1WP-R1
Social Interaction
Recognize and respond to visual messages 
VP-R1
Visual Efficiency
such as logos, symbols and trademarks
Identify basic anatomy
1CH-R3
Identify a beginning movement vocabulary
1PA-R4
Compensatory, Rec. and Leisure
Foundations (grades 1-3)
Goal
Reference
Other Area
Demonstrate appropriate kinesthetic response 
1AD-F1
and ability to concentrate while performing 
movement skills
Recognize that numbers are used for different 
6M-F1
Independent Living
purposes
Recognize and apply concepts that impact the 
1PA-F7
Rec. and Leisure
quality of complex movement
Observe and describe the action and movement 
2AD-F1
Social Interaction
of elements in a movement sequence
Give and follow multi-step directions
2FL-F2
Invent multiple solutions to movement problems
1AD-F5
Demonstrate movement qualities
1AD-F4
Compensatory
Demonstrate that light, heat, motion, magnetism 
5SC-F2
Visual Efficiency
and sound can cause change
Create a movement phrase with a beginning, 
1AD-F2
middle and end
Recognize and explore multiple solutions to a 
3AD-F3
given movement problem
Follow directions and evaluate their clarity
R-F7
Acquire beginning skills of specialized 
1PA-F3
Rec. and Leisure
movement forms
Combine movement skills in applied settings
1PA-F4
Rec. and Leisure
Utilize safety principles in activities
5PA-F2
Rec. and Leisure, Social Interaction 
Demonstrate the ability to copy, lead, follow 
1AD-F7
and mirror
Essentials (grades 4-8)
Goal
Reference
Other Area
Identify the characteristics of highly skilled 
1PA-E4
Rec. & Leisure
performance in a few movement forms
Demonstrate understanding of the 
3SS-E4
Social Interaction, Rec. & Leisure, 
characteristics, purposes, and use of 
geographic tools to locate and analyze 
information about people, places, and things
Use telecommunications efficiently and 
4T-E1
Social Interaction, Technology
effectively to access remote information and 
communicate with others in support of 
facilitated and independent learning
Demonstrate and explain alignment, balance, 
1AD-E2
imitation of movement, articulation of isolated 
body parts, weight shift, elevation and landing, 
and fall and recovery
Estimate, use and describe measures of 
5M-E3
Independent Living, Visual Efficiency
distance, perimeter, area, volume, capacity, 
weight, mass and angles
Demonstrate competence in a variety of 
1PA-E1
Rec. & Leisure, Social Interaction
movement forms
Identify the critical elements of more advanced 
1PA-E3
Rec. & Leisure
movement skills

Proficiency (grades 9-12)
Goal
Reference
Other Area
Identify safety principles associated with 
2PA-P7
Rec. & Leisure
physical fitness development
Demonstrate a synthesis of skeletal alignment, 
1AD-P1
Rec. & Leisure
articulation of body parts, strength, flexibility, 
agility, and coordination in locomotor and 
nonlocomotor/ axial movements
Create and perform combinations in a variety of 
1AD-P3
Rec. & Leisure
dynamic ranges and movement qualities
Expand kinesthetic memory to include extended 
1AD-P4
movement sequences
Demonstrate the ability to adapt new 
3WP-P4
Independent Living, Social Interaction
information to changing situations and 

requirments 
Use specialized knowledge to develop 
1PA-P2
Rec. & Leisure
movement competence/proficiency
Demonstrate competency in at least three 
1PA-P1
Rec. & Leisure
different types of movement forms (e.g., 
aquatics, team sports, individual and dual 
sports, outdoor pursuits, self-defense, 

gymnastics, dance)
Explain how to survive in adverse 
3CH-P6
Independent Living, Social Interaction
environmental situations
Identify and apply critical elements to enable 
1PA-P3
the development of movement 
competence/proficiency
Social Interaction Skills

	Physical Skills, Assertiveness Training, Social Concepts


Functional (3-21 years)
Goal
Reference
Other Area
Communicates a personal experience in a logical
LS-FS3
 sequence using gestures, pictures, drawings or 
spoken words
Share ideas, information, opinion 
LS-FS5
(preferences/interests) and questions
Participate in group discussions, activities or 
LS-FS7
peer/adult interactions
Associate meaningful real life experiences with 
LS-FS1
Visual Efficiency, O & M
symbolic language
Advocate for self
7CH-FS1
O & M
Access health and emergency resources
2CH-FS1
Independent Living, O & M
Follow rules of home, school, work and 
5CH-FS1
Career Education
community
Access community resources
8WP-FS1
O&M, Career Education
Readiness (Kindergarten)
Goal
Reference
Other Area
Communicate about basic technology 
1T-R1
Technology
components using developmentally appropriate 
and accurate terminology
Demonstrate the ability to locate home and 
2CH-R2
O& M, Independent Living 
school health helpers
Apply, with teacher reinforcement, classroom 
5PA-R1
Independent Living
rules and procedures and safe practices
Identify behaviors that are safe and those that 
3CH-R2
O & M
are harmful
Create visual representations of personal 
VP-R3
experiences through media such as drawing, 
painting, acting and puppeteering
Understand and respect opinions in 
3AT-R4
discussions of classroom dramatizations
State simple hypotheses about cause-and effect
1SC-R4
 relationships in the environment
Differentiate between negative and positive 
5CH-R8
behaviors used in conflict situations
Relate a personal experience or other 
1WP-R2
information in proper sequence
Participate in group discussions
LS-R5
Describe the way families produce, consume 
4SS-R1
Career Education
and exchange goods and services in their

communities 
Work cooperatively and collaboratively when 
2T-R1
using technology in the classroom
Identify and describe various moods achieved 
2AM-R2
while playing classroom instruments
Ask questions about the natural world.
1SC-R2
O & M
Show respect for personal work and the work of 
1AM-R7

    Career Education
others
Identify stressful situations, feelings 
3CH-R4
O & M
and physical responses
Identify the decision-making process
6CH-R1
Describe how a good citizen conducts oneself
2SS-R1
O & M
Place familiar events in order of occurrence
1SS-R2
Describe appropriate concepts to performance
1PA-R5
Sustain a pretend scene using appropriate 
1AT-R3
language or movement with the teacher 
role-playing or giving cues
Show respect for personal work and the work of 
1AV-R6
Career Education
others
Demonstrate non-violent strategies to resolve 
5CH-R9
conflict
Identify changing aspects of the school and 
3WP-R2
community and describe the effects they have 
on personal decisions
Share ideas, information, opinions and questions 
LS-R3
Respond verbally to creative works of others
3AD-R1
Tell or retell a personal experience or creative 
LS-R1
story in a logical sequence
Interpret gestures, intonation and other visual 
1FL-R5
Visual Efficiency
or auditory cues
Greet people, make small talk and close 
2FL-R1
conversations
Give and follow simple instructions and ask and 
2FL-R2
answer questions
Express likes and dislikes

2FL-R3
Recite short and simple materials with 
3FL-R1
appropriate expression
Read and recite short poems with appropriate 
3FL-R4
expression
Use appropriate gestures and oral expressions 
4FL-R1
for greetings, leave-takings and courtesy phrases 
Participate in age-appropriate cultural activities
4FL-R2
Rec. & Leisure 
such as games and celebrations
Describe characteristics of responsible 
5CH-R2
individuals, friends and family
Share in the planning of classroom activities, 
3WP-R1
Compensatory Skills
specifying the goals and alternatives, and 
choosing the best course of action
Identify a need, want and feeling
5CH-R3
Interact positively with other students and work
4WP-R1
 cooperatively as a team member on class projects
Demonstrate politeness and adaptability in their
4WP-R2
 relations with other people
Identify behaviors in conflict situations
5CH-R7
Identify refusal skills that enhance health
5CH-R6
Describe appropriate behavior for different 
5WP-R3
settings
Set short-term goals
8WP-R1
Identify characteristics of attentive listening 
5CH-R5
skills that build/maintain healthy relationships
Identify how to communicate care, 
5CH-R4
Compensatory
consideration and respect of self and others
Speak in complete sentences
1WP-R3
Compensatory
Show respect for personal work and the work of 
1AD-R7
others
Identify basic emotions that affect physical health 
1CH-R2
Show respect for personal work and the work of 
1AT-R5
others
Participate in a school or community celebration
7FL-R1
Foundations (grades 1-3)
Goal
Reference
Other Area
Communicate about internal technology 
1T-F1
Technology
operations using developmentally appropriate 
and accurate terminology
Practice creative thinking skills to identify 
3WP-F4
O & M, Social Interaction
Solutions to workplace issues
Distinguish between relevant and irrelevant 
6M-F3
information
Demonstrate respect for other students while 
2T-F1
2T-F1
using technology
Demonstrate the ability to locate health 
2CH-F2
Independent Living, O & M
resources from home, school and community
Predict and measure the likelihood of events
2M-F3
Respond to oral presentations with questions, 
1WP-F2
opinions and summarizing
Apply critical listening skills
1WP-F3
O & M
Locate and describe the roles of resources from 
2CH-F5
Career Education
the school and community
Share ideas, opinions and information with a 
1WS-F5
group
Address a specific problem
3WP-F1
Define a variety of creative thinking skills
3WP-F3
Identify the need for data and obtain it from sources
3WP-F5

Identify indicators of good mental, emotional, 
1CH-F2
social and physical health during childhood
Describe possible solutions to problems
3WP-F6
O & M
Understand the relationship of goal setting and 
8WP-F1
Compensatory
allocation of resources
Demonstrate ability to make decisions which 
5WP-F2
contribute to a productive school ethic
Recognize and participate in leadership roles
4WP-F4
Demonstrate teamwork skills
4WP-F3
Identify and compare responsible and risky 
3CH-F1
health behaviors
Acquire goods or information through interaction 
2FL-F5
Identify the difference between decisions and 
4WS-F2
accomplishment
Understand and demonstrate dependability, 
4WP-F1
trustworthiness, productivity and initiative
Identify methods of change
3WP-F2
Infer a character’s motivations and emotions 
3AT-F2
and predict future action or the resolution to a

conflict 
Follow activity-specific rules, procedures and 
5PA-F1
Rec. and Leisure
etiquette
Work cooperatively and productively with a 
5PA-F3
partner or small group
Work independently and on-task for short 
5PA-F4
periods of time
Interact with peers while participating in group 
5PA-F5
Rec. and Leisure
activities
Use critical elements of movement skills to 
1PA-F6
O & M, Rec. & Leisure
provide feedback to others
Sing/play expressively
1AM-F4
Express information about health issues
7CH-F2
Career Education, Independent Living
Explain personal preferences for specific musical
3AM-F2
 works and styles
Demonstrate responsible use of tools and 
1AV-F8
Compensatory, O & M
materials
Compare appropriate gestures in the target 
6FL-F4
language and culture to their own
Understand refusal skills to enhance mental, 
5CH-F6
emotional and physical health
Apply skills to manage stress
3CH-F4
Demonstrate healthy ways to express needs, 
5CH-F4
Compensatory
wants and feelings
Express feelings
2FL-F1
Give and follow directions to carry out a specific
2FL-F2
O & M
 task and ask directions for clarity
Exchange information about personal events 
2FL-F3
and memorable experiences
State opinion about objects, people and events 
2FL-F4
present in their lives
Present basic information about self or others in
3FL-F3
 front of a group
Describe ways to communicate care, 
5CH-F3
Compensatory
consideration and respect of self and others
Distinguish between verbal and non-verbal 
5CH-F1
Compensatory
communication
Identify negative and positive behaviors 
5CH-F7
exhibited in conflict situations and strategies for
 mediating and resolving conflict
Essentials (grades 4-8)
Goal
Reference
Other Area
Analyze the difference between individual and 
4WP-E2
group decisions and accomplishments
Identify potential consequences when 
5PA-E2
confronted with a behavior choice
Identify the factors impacting the level of 
6WP-E1
effectiveness of systems
Obtain and utilize accurate health resources 
2CH-E1
Independent Living
from home, school and community
Demonstrate strategies to manage stress
3CH-E5
Demonstrate strategies to manage conflict
5CH-E3
Explain how decisions regarding health 
6CH-E2
Independent Living
behaviors have consequences
Describe how personal health goals are 
6CH-E3
Rec. & Leisure
influenced by information, abilities, priorities 
and responsibilities
Present information about health issues
7CH-E2
Interpret and respond to questions and evaluate
LS-E3
 responses both as interviewer and interviewee
Reflect on the action taken to determine what 
3WP-E5
has been gained, lost or achieved
Identify barriers to effective communication of 
7CH-E3
information about health issues
Demonstrate the ability to support others in 
7CH-E4
making positive health choices
Assume leadership roles in team settings
4WP-E4
Explain the influence of peer pressure in 
5PA-E1
Rec. & Leisure
physical activity settings
Distinguish between responsible and 
3CH-E3
O & M
risky/harmful behaviors
Cooperate with a group to achieve group goals 
5PA-E3
Rec. & Leisure
in competitive as well as cooperative settings
Choose the most appropriate media, techniques 
1AV-E1
Technology
and processes to enhance communication of 
ideas and experiences
Demonstrate the difference between literal 
1AD-E1
Visual Efficiency
gesture and abstract movement
Express and react to a variety of feelings
2FL-E1
Develop and propose solutions to issues and 
2FL-E2
problems cooperatively with other students
Support opinions with factual information
2FL-E3
Use idiomatic expressions in oral and written 
2FL-E4
Compensatory
communication
Retell a story
3FL-E5
Recognize simple themes, ideas or perspectives 
4FL-E4
of the culture and the relationships to socially 
acceptable behavior
Recognize when to switch between formal and 
4FL-E7
informal language
Understand how idiomatic expressions impact 
6FL-E1
communication and reflect culture
Demonstrate an awareness that there is more 
6FL-E2
than one way to express ideas across languages
Describe the relationship between a healthy 
2PA--E1
Rec. & Leisure, Independent Living
lifestyle and feeling good
Implement a proposed solution or design and 
3SC-E4
evaluate its merit
Demonstrate ways to communicate care, 
5CH-E1
consideration and respect of self and others
Exert a high level of effort and perseverance 
4WP-E3
toward goal attainment, as a team member
Describe how people respond to positive and 
4SS-E6
negative incentives
Deliver a speech clearly, with expression and in 
1WP-E1
Career Education, Compensatory
an organized fashion,
Explain the obligations and responsibilities of 
2SS-E7
citizenship
Exhibit legal and ethical behaviors when using 
2T-E2
technology and information and discuss 
consequences of misuse
Identify and describe a citizens’ fundamental 
2SS-E5
constitutional rights
Describe communication practices used with 
1WP-E2
Career Education
sensory-impaired individuals
Devise and implement a plan of action by 
3WP-E2
specifying goals and constraints
Generate alternatives, consider risks, evaluate 
3WP-E3
and choose solutions
Monitor progress and make adjustments to meet
3WP-E4
 stated objectives
Identify a specific need and propose a solution 
3SC-E3
or product that addresses this need
Identify ways to build mutual trust and respect 
4WP-E1
and develop an action plan for negotiating 
concerns
Use patterns and functions to represent and 
3M-E5
Visual Efficiency, O&M, Independent 
solve problems both formally and informally

Proficiency (grades 9-12)
Goal
Reference
Other Area
Respond to verbal and nonverbal 
1WP-P2
Compensatory
communication in ways that demonstrate

understanding 
Conduct a personal health assessment to 
3CH-P2
Independent Living
determine strategies for health enhancement, 
risk reduction and stress management
Resolve conflict in appropriate ways
5PA-P3
Act independently of peer pressure
5PA-P2
Apply safe practices, rules, procedures and 
5PA-P1
O & M, Rec. & Leisure
etiquette in all physical activity settings
Apply discipline-specific information to 
1PA-P5
Independent Living, O&M, Career
individual performance
Utilize strategies to overcome barriers when 
7CH-P3
communicating information about health issues
Describe health issues that require collaborative
6CH-P2
 decision making
Analyze the interactions between human 
3SS-P4
Rec. & Leisure
activities and the natural world in different

regions 
Analyze advantages and disadvantages of 
2T-P2
widespread use and reliance on technology in 
the workplace and in society as a whole
Demonstrate legal and ethical behaviors 
2T-P3
Assistive Technology, Career Education
regarding the use of technology and information 
Invite others with differences to join in 
6PA-P2
Rec. & Leisure
personally enjoyable physical activity
Select ways to communicate care, consideration 
5CH-P1
and respect of self and others to enhance health
Identify and comprehend cultural nuances, 
1FL-P4
including humor, in written and spoken 
Participate in conversation, discussion and/or 
1WP-P4
group presentations using verbal and nonverbal
 communication with appropriate style and tone 
for the audience and occasion
Identify and allocate available resources
3WP-P2
Combine ideas or information in new ways that 
3WP-P5
reveal new possibilities to solve problems
Demonstrate ability to work with others from 
4WP-P1
Career Education
diverse backgrounds
Understand group dynamics
4WP-P2
Provide constructive feedback
4WP-P4
Assume leadership roles in team settings to 
4WP-P6
accomplish tasks
Demonstrate punctuality, trustworthiness, 
4WP-P7
Compensatory, Independent Living
civility and initiative on school projects
Negotiate solutions to identified conflicts by 
4WP-P8
separating people from the problem
Explain the short-term and long-term 
3CH-P3
consequences of responsible and risky/harmful 
behaviors (e.g., responsible: exercise, sleep, 
nutrition; risky: the use of tobacco, alcohol and 
other drugs)
Identify strategies for balancing self, family, 
8WP-P4
Independent Living, Rec. & Leisure, 
work, leisure and citizenship; ways to reduce 
the impact of stress; and how both relate to 
personal and career satisfaction
Demonstrate how to access appropriate 
2CH-P4
Independent Living, O&M
organizations useful in reducing threatening 
situations
Identify the causes of conflict among youth and
5CH-P2
 adults in school and community; demonstrate 
refusal, negotiation, and collaboration skills to 
manage the conflict
Present a humorous story, anecdote or joke
3FL-P3
Express and support opinions on a variety of 
2FL-P1
topics, concepts and ideas
Compare and contrast ideas, people, places and
2FL-P3 
O&M
things
Use idiomatic expressions in appropriate contexts
6FL-P2
Use formal and informal language appropriately 
4FL-P2
in a variety of settings
Independent Living Skills

	Eating Skills, Food Preparation/ retrieval, Hygiene, Dressing, Money Skills


Functional (3-21 years)
Goal
Reference
Other Area
Identify and use money (bills/coins) in real 
1M-FS4
O & M
world situations
Use safe and health eating and drinking habits
1CH-FS1
Follow routines for personal health behaviors
1CH-FS2
Compensatory, O & M
Purchase food items, prepare simple recipes, use
6CH-FS2
O & M
 correct utensils appropriately and handle food 
properly
Select and wear appropriate clothing
1CH-FS3
Readiness (Kindergarten)
Goal
Reference
Other Area
Identify safe and healthy eating habits
1CH-R8
Identify personal well-being health behaviors
1CH-R1
Social Interaction
Identify and describe safe and responsible use 
1AV-R5
of tools and materials
Identify positive health choices
7CH-R2
Describe how work relates to obtaining food, 
5WP-R2
Career Education
clothing and shelter
Foundations (grades 1-3)
Goal
Reference
Other Area
Make estimates of measurement
5M-F3
O & M
Identify health problems that should be 
1CH-F6
Social Interaction
detected and treated early
Identify hazards found in the home, school and 
3CH-F3
O & M
community and ways to avoid harm
Demonstrate first-aid procedures and responses
3CH-F5
 to common emergencies
Describe relationships between personal health 
1CH-F1
Social Interaction
behaviors and individual well-being
Create mixtures
5SC-F1
Understand and demonstrate the concept of 
5M-F2
O & M
measurement
Read and comprehend consumer information
R-F6
Compensatory, O & M
Essentials (grades 4-8)
Goal
Reference
Other Area
Explain how basic nutrients are utilized by the 
1CH-E8
Rec. & Leisure
body and the relationship of a balanced diet and
 essential nutrients to appropriate weight, 
appearance and wellness
Compare the costs and effectiveness of health 
2CH-E3
products
Identify emergency preparedness and 
2CH-E5
emergency resources
Develop injury prevention and management 
3CH-E4
O&M, Social Interaction
strategies for personal and family health 
including ways to avoid and reduce threatening

situations 
Perform basic safety, first aid and life saving 
3CH-E6
techniques
Analyze the processes, parts and subsystems 
1SC-E5
of a bicycle, a clock or other mechanical or 
electrical devise
Apply geometric properties and relationships to
4M-E2
O & M
 real-world situations
Develop and use formulas and procedures to 
5M-E4
O & M
solve problems involving measurement
Estimate and use measurement to describe and 
5M-E1
O & M
make comparisons
Develop and use a systematic approach to 
3SC-E2
Social Interaction
analyze the risks associated with natural and 
biological hazards
Describe, measure and calculate characteristics 
5SC-E5
within a system
Utilize information acquired from several 
3WP-E1
O&M, Compensatory, Career Education
sources and transfer information learned in one 
situation to another
Represent and solve problems relating to size, 
4M-E4
Social Interaction, O&M
shape, area and volume using geometric models
Use counting strategies to determine all the 
2M-E4
O & M
possible outcomes of a particular event
Represent and use numbers in equivalent forms
1M-E5
Evaluate an instructional manual such as 
R-E5
assembly directions or user’s guide for clarity 
and completeness

Proficiency (grades 9-12)
Goal
Reference
Other Area
Develop injury prevention and management 
3CH-P4
Social Interaction
strategies to improve and maintain personal, 
family and community health
Identify consumer issues related to selection, 
2PA-P2
Rec. & Leisure
purchase, care and maintenance of personal 
fitness equipment
Solve real-world problems by using 
2M-P8
Compensatory
combinations and permutations
Describe how households and firms are 
4SS-P3
interdependent and how their relationship is 
affected by trade, money exchange and banking
Prepare a short- and long-term personal budget, 
8WP-P2
Compensatory
make expenditure, revenue and savings 
forecasts and maintain proper records
Describe proper food selection, preparation, and
1CH-P9
 handling for self and others, taking into 
consideration that nutrient needs vary 
according to age, development, activity level 
Apply an understanding of economics to 
4SS-P9
personal financial choices
Describe the role of individual responsibility for 
3CH-P1
health enhancement and wellness
Perform advanced first-aid procedures
3CH-P5
Recreation & Leisure Skills

	Physical Fitness, Adaptive Sports, Travel, Enjoyable Activities/ Hobbies


Functional (3-21 years)
Goal
Reference
Other Area
Identify and participate in age appropriate 
3PA-FS1
Social Interaction
leisure activities
Achieve and maintain appropriate body weight
6CH-FS1
Independent Living

Readiness(Kindergarten)
Goal
Reference
Other Area
Identify that physical activity is necessary to 
2PA-R1
build physical fitness
Identify that there are different parts of physical
2PA-R2
 fitness
Identify the different parts of physical fitness
2PA-R3
Select and participate in activities that require 
3PA-R2
some physical exertion during personal choice 
times
Identify likes and dislikes connected with 
3PA-R3
participation in physical activity
Sustain moderate to vigorous physical activity 
4PA-R1
for short periods of time
Identify the physiological signs of moderate 
4PA-R2
physical activity
Engage in physical activities
7PA-R1
Recognize and perform basic warm-up 
1AD-R2
sequences (e.g., stretching, bending)
Engage in moderate to vigorous physical activity 
3PA-R1
Foundations (grades 1-3)
Goal
Reference
Other Area
Associate results of fitness testing to personal 
7PA-F2
health status
Identify several activities related to each 
2PA-F1
component of physical fitness
Select and do physical activities to improve skill
3PA-F1
 and health
Identify the benefits derived from physical activity 
3PA-F2
Practice activities to increase skill and fitness
7PA-F1
Participate regularly in activities to improve 
4PA-F2
physical fitness
Adapt a skill to the demands of a game
1PA-F2
Essentials (grades 4-8)
Goal
Reference
Other Area
Explore a variety of new physical activities for 
7PA-E2
personal interest
Participate in new and challenging activities
7PA-E3
Social Interaction
Devise original warm-ups and discuss how 
2AD-E2
Social Interaction
warm-ups prepare the body and mind for 
expressive purposes and prevent injuries
Identify behaviors that are supportive and 
6PA-E2
inclusive in physical activity settings
Investigate and participate in age-appropriate 
4FL-E1
cultural practices related to business, sports 
and entertainment
Apply basic principles of training to improve 
2PA-E2
physical fitness
Establish personal physical activity goals
7PA-E1
Participate regularly in health-enhancing 
3PA-E1
physical activities to accomplish personal

health goals 
Apply principles of training to improve/maintain
4PA-E2
 health-related physical fitness
Take part in a variety of activities of personal 
3PA-E2
Social Interaction
interest
Explain the role of sports, games and dance in 
6PA-E1
modern culture
Participate in physical activities with others 
6PA-E3
Social Interaction
regardless of diversity and ability
Identify the social benefits of physical activity
5PA-E4
Social Interaction
Apply more advanced movement and game 
1PA-E2
O&M
Strategies

Proficiency (grades 9-12)
Goal
Reference
Other Area
Identify and apply characteristics of highly 
1PA-P4
skilled performance to enable the development 
of movement competence/proficiency
Explain the difference between facts and myths 
2PA-P1
related to physical activity
Identify different sports and activities and their 
2PA-P5
contributions to specific health-related physical 
fitness components
Participate regularly in health-enhancing and 
3PA-P1
personally rewarding physical activity
Identify safe and risky exercises and 
4PA-P4
demonstrate safe exercise alternatives
Identify appropriate individual requirements for 
2PA-P3
physical activity prescription concerning the 
mode, intensity, duration, frequency and 
progression
Career Education

	Explore Interests, Areas of  Strength, Job Variations, Work Ethic


Functional (3-21 years)
Goal
Reference
Other Area
Identify and pursue a career plan consistent with
5WP-FS1
Social Interaction
 occupational interest, aptitudes and abilities
Develop appropriate work habits
5WP-FS2 
Social Interaction
Readiness (Kindergarten)
Goal
Reference
Other Area
Describe examples of where people work and 
5WP-R1
what they do
Discuss the jobs of those who “make” theatre
2AT-R4
Foundations (grades 1-3)
Goal
Reference
Other Area
Explore areas of interest and possible work 
5WP-F1
choices
Identify and describe the roles of musicians
2AM-F3
Describe careers in the visual arts
2AV-F5
Identify people in the community who use the 
7FL-F2
Social Interaction
target language in their work and invite them to 
share information
Identify occupations that use science and 
3SC-F1
technology
Essentials (grades 4-8)
Goal
Reference
Other Area
Describe how consumers and businesses 
4SS-E3
Social Interaction, Independent Living
interact in the United States economy
Identify and investigate visual arts careers and 
2AV-E2
qualifications, noting the personal and work 
attributes required to succeed
Write formal communication, such as personal 
W-E6
Compensatory
or business letters, messages, directions and 
applications, in an appropriate format and for a 
specific audience and purpose
Recognize how scientific knowledge, thinking 
3SC-E1
processes and skills are used in at variety of 
careers
Evaluate areas of interest and/or potential career
5WP-E1
 choices
Demonstrate work ethics and behaviors for 
5WP-E2
Social Interaction
success as defined by school and community
Explain and compare the roles and interrelated 
2AT-E2
responsibilities of various personnel involved in
 theatre, film, television, and or electronic media 
production
Demonstrate the connection between academic 
5WP-E3
skills and career pathways by identifying 
required education and training to achieve 
Identify careers which capitalize on individual 
5WP-E4
strengths and interests
Apply the basic academic skills to develop a 
5WP-E5
Compensatory, Social Interaction
resume, job application and interviewing 
techniques

Proficiency (grades 9-12)
Goal
Reference
Other Area
Exhibit interviewing skills
1WP-P1
Write, evaluate and revise a career plan 
5WP-P1
consistent with occupational interests, 
Demonstrate job acquisition skills by 
5WP-P2
completing resume and job applications and 
demonstrating interviewing techniques
Exhibit work ethics and behaviors essential for 
5WP-P3
Social Interaction, Independent Living
success in all areas of life
Demonstrate marketable occupational skills for 
5WP-P4
an entry-level job based on career interests
Understand how changing a component of a 
6WP-P3
Social Interaction
system (work schedules) impacts the whole 
Write formal communications, such as a resume,
W-P5
 in appropriate formats, for a definite audience 
and with a clear purpose
Discuss how skills developed in dance are 
2AD-P6
applicable to a variety of careers
Evaluate technical journals or workplace 
R-P4
documents for purpose, organizational pattern, 
clarity, reliability, accuracy and relevancy of 
information

Technology (Assistive)

	Technical Concepts, Selection of Appropriate Assistive Devices, Media Needs, Accessibility to Information


Functional (3-21 years)
Goal
Reference
Other Area
Use manipulative (concrete materials) to count,
1M-FS3
 order and group
Readiness (Kindergarten)
Goal
Reference
Other Area
Use a variety of puzzles and games involving 
5M-R3
counting problems
Use input/output devices successfully to 
1T-R2
operate computers, VCRs, audiotapes and other 
technologies
Communicate about basic technology 
1T-R1
Social Interaction
components using developmentally appropriate 
and accurate terminology
Use manipulative (concrete materials) to count,
1M-R3
 order and group
Use simple technology (scales, balances, 
3SC-R2
Visual Efficiency
magnifiers)
Foundations (grades 1-3)
Goal
Reference
Other Area
Discuss common uses of technology in daily 
2T-F3
Independent Living
life and the advantages and disadvantages 
those uses provide
Use technology resources for problem solving, 
6T-F1
self-directed learning and extended learning 
activities
Identify the many uses of technology
7WP-F1
Use technology to access information
7WP-F2
Use developmentally appropriate technology 
1T-F3
Compensatory
resources to access information and 
communicate electronically
Recognize electronic information sources
5T-F1
Identify and describe how technology 
3SC-F4
Social Interaction
contributes to solving problems
Access, view and respond to visual forms such 
VP-F3
Visual Efficiency
as computer programs, videos and drawings
Essentials (grades 4-8)
Goal
Reference
Other Area
Determine when technology is useful and select
6T-E1
 and use the appropriate tools and technology 
resources to solve problems
Demonstrate research skills using reference 
W-E8
materials such as a dictionary, encyclopedia and
 thesaurus
Select and use appropriate units and tools to 
5M-E2
measure to the degree of accuracy required in a 
particular problem-solving situation
Communicate about technology using 
1T-E1
developmentally appropriate and accurate 
terminology
Demonstrate increasingly sophisticated 
1T-E2
operation of technology components
Demonstrate knowledge of current changes in 
2T-E3
Career Education
technologies and the effect those changes have
 on the workplace and society
Use a variety of technology tools for data 
3T-E2
collection and analysis
Use calculators and computers to perform basic 
5M-E6
recursive and iterative process
Locate information from electronic resources
5T-E1
Demonstrate basic computer operations skills in
7WP-E1
Compensatory
 a variety of applications to organize information 
Prepare tape-(audio) or video-recorded materials
3FL-E4
Collaboratively use telecommunications and 
4T-E3
online resources.

Proficiency (grades 9-12)
Goal
Reference
Other Area
Select and use appropriate technology to 
7WP-P1
organize, send and receive information
Routinely and ethically use productivity tools, 
6T-P2
Compensatory
communication tools and research skills to 
solve a problem
Infer and locate the meaning of unknown or 
1WP-P9
Compensatory
technical vocabulary
Develop a research strategy to find accurate, 
5T-P1
relevant, appropriate electronic information 
sources
Use appropriate technology to display and 
2M-P2
analyze data
Analyze the effects of parameter changes on 
3M-P3
functions using calculators and/or computer
Identify the appropriate technology device to 
1T-P1
complete a task
Routinely and efficiently use online information 
4T-P1
resources to meet needs for collaboration and 
communication
Manage and communicate personal and 
4T-P2
professional information utilizing technology 
tools and resources
Visual Efficiency Skills

	Personal Attributes, Visual Attributes


Readiness (Kindergarten)
Goal
Reference
Other Area
Identify story events or information from visual 
VP-R2
media
Foundations (Kindergarten)
Goal
Reference
Other Area
Recognize different types of visual media
VP-F1
Technology
Interpret visual clues in cartoons, graphs, tables
VP-F4
 and charts that enhance the comprehension of text
Organize and develop visual solutions to problems
1AV-F5
Compensatory
Use visual structures to organize the 
1AV-F6
components of own work into a cohesive and 
meaningful whole

Essentials (grades 1-3)
Goal
Reference
Other Area
Transfer accurately a visual pattern to physical 
1AD-E5
O&M, Rec. & Leisure
motion
References

Adelson, E. (1983). Precursors of early language development in children born blind from birth. In A. Millis (ED.), Language acquisition in the blind child (pp. 1-12). San Diego College-Hill Press.


Als, H. (1982). The unfolding of behavioral organization in the face of a biological violation. In E. Tronick (Ed.), Social Interchange in Infancy: Affect, cognition, and communication (pp. 125-160). Baltimore: University Park Press.

Arizona Department of Education.  (1997).  State Board of Education.  Phoenix, AZ.

Baird, A. & Goldie, D. (1979). Activities and Experiences develop Spatial and Sensory Understanding. Teaching exceptional Children, 11(3), pp. 116-119.

Barraga, N. & Erin, J. (1992).  Visual Handicaps & Learning.  Austin, Texas:  Pro-ed.

Cohen, D.  (1999, January).  National transition networking conference for educators of the blind and visually impaired.  Howe’s Now:  Council of Schools for the Blind, 5,  10.

DeMario, N., Rex, E, & Morreau, N. (1990). The acquisition of elementary-level employment skills by students with visual impairments. Journal of Visual Impairment & Blindness, pp. 84, 456-460.

Educating Students With Visual Impairments for Inclusion In Society. American Foundation for the Blind [on-line serial].  Available WWW: http://www.tgc.apc.org/afb/education
Frailberg, S. (1977). Insights from the Blind. New York: Basic Books.

Friedman, C.T. (1096). Interaction and Attachment: Determinants of individual differences in a sample of visually impaired one-and two-year-olds and their mothers. Unpublished doctoral dissertation, University of California, Berkeley.

Hatlen, P. (1996).. The Core Curriculum for Blind and Visually Impaired Students, Including Those with Additional Disabilities. Rehabilitation and Education for Blindness and Visual Impairments, 28 (1),  175-182.

Hill, E. (1986). Orientation and Mobility. In G. School (Ed.), Foundations of Education for Blind and Visually Impaired Children and Youth, New York; American Foundation for the Blind.

Kelly, J. (1981).  Recreation Programming for Visually Impaired Children and Youth.  New York:  American Foundation for The Blind.

Koenig, A. & Holbrook, M.  (2000).  Foundation of Education: Volume II, Instructional Strategies for Teaching Children and Youths with Visual Impairments.  New York:  American Foundation for the Blind.

MacCuspie, P.A. (1990). The social acceptance and interaction of integrated visually impaired children. Unpublished doctoral dissertation, Dalhousie University, Halifax, Nova Scotia, Canada.

MacCuspie, P.A. (1996). Promoting acceptance of children with disabilities: From tolerance to inclusion. Halifax, Nova Scotia, Canada: Atalantic Provinces Special Education Authority.

McBroom, L.W. (1997).  Making the grade: College students with visual impairments.  Journal of visual Impairment and Blindness, 91, 261-270.

McBroom, L.W. & Tedder, N.E. (1993). Transitional services for youths who are visually impaired. Journal of Visual Impairment & Blindness,. 87, 69-72.

McInerney Leonard, R., D’Allura, T., Simpson, F. (1997).  Preparing Youths with visual impairments for work:  Evaluation of a pilot program.  Journal of visual Impairment and Blindness, 91, 271-279

McNeil, J.M. (1993). Americans with disabilities; 1991-1992. Current Population Reports, (Series 70, No.33). Washington, DC: U.S. Government Printing Office.

National Agenda for the Education of Children and Youths with Visual Impairments, Including Those with Multible Disabilities.  (1996).  Hatlen & Stryker (Co-Chair).

Pugh, G.S., & Erin, J. (Eds.).  (1999).  Blind and Visually Impaired Students:  Educational Service Guidelines.  Watertown, MA:  Perkins School for the Blind.

Reeves, D.B.  (Ph.D.).  (1998).  Making Standards Work:  How to Implement Standards-Based Assessments in the Classroom, School, and District.  Denver, CO:  Center for Performance Assessment.

Rumrill, Jr., P.D., Roessler, R.T., Battersby-Longden, J.C., Schuyler, B.R. (1998).  Situational assessment of the accommodation needs of employees who are visually impaired.  Journal of visual Impairment and Blindness, 92, 42-54.

Sacks, S., Kekelis, L., Gaylord-Ross, R.  (1992).  The Development of Socil Skills.  New York, NY:  American Foundation for the Blind.


Stainback, W., Stainback, S.  (1996).  Controversial Issues Confronting Special Education: Divergen Perspectives.  Needham Heights, MA:  Allyn & Bacon.

Vancil, D. (1997).  Steps to success in college for students with visual impairments.  Journal of visual Impairment and Blindness, 91, 219-223.


Warren, D.W. (1984). Blindness and early childhood development (2nd ed.). New York: American Foundation for the Blind.

Warren, D.W. (1994). Blindness and children: an individual defferences approach. New York: Cambrige University Press.

Wolffe, K. (1996). Career education for students with visual impairments. RE:View; 28, 89-93.

Wolffe, K. & Sacks, S. (1997). The lifestyles of blind, low vision, and sighted youths: A quantitative comparison. Journal of Visual Impairment and Blindness. 91, 245-257.

Wolffe, K. (1999).  Skills for Success:  A Career Education Handbook for Children and Adolescents with Visual Impairments.  New York:  American Foundation for the Blind.

Wormsley, D. P. & D’Andrea, F. M. (1997).  Instructional Strategies for Braille Literacy.  New York:  AFB Press.

Zebehazy, K., Whitten, E. (1998).  Do residential schools and local education agencies collaborate to improve the transitions of students with visual impairments?  Journal of visual Impairment and Blindness, 92,  647-655.  

Page 1

