Unit Outcomes

Kristin Goon

 Early Intervention Class
Number of Students: 6

Student Ages: 0 -36 months of age
Student Interests: Bugs, balls, imitation, animals, music, books

Student Goals:
#1 – More refined placement skills
#2 – Crawling on hands and knees
#3 – To be able to obtain toys by self
#4 – Increasing vocabulary
#5 – Encouraging equal strength and on both side of the body
#6 – Becoming more comfortable with sensory activities/experiences.

Unit Length: Six months (Progress Reviews completed every 180 days)
General Outcomes:

1. Students will engage in placement activities. (Goal #1)
2. Students will increase their mobility. (Goal #2)
3. Students will increase their independence. (Goal #3)
4. Students will use more sounds and words. (Goal #4)
5. Students will use both sides of their body functionally. (Goal #5)

6. Students will experiment with a variety of textures and sensory experiences. (Goal #6)

Unit Outcomes:

Goal #1 –

1. Students will give an object upon request. (cognition, fine motor, language)

2. Students will put objects in containers. (cognition, fine motor)
3. Students will put balls is a circular hole. (cognition, fine motor)

4. Students will put circles in a form board. (cognition, fine motor)

Goal #2 –

1. Students will spend longer periods on their tummies. (gross motor)

2. Students will obtain a hands-and-knees position. (gross motor)

3. Students will belly crawl to get an object. (cognition, gross motor).

4. Students will crawl on hands and knees to get an object. (cognition, gross motor).

Goal #3 –

1. Students will obtain desired objects within reach on their own. (cognition, fine motor, gross motor).

2. Students will obtain desired objects out of reach on their own. (cognition, fine motor, gross motor).

Goal #4 –

1. Students will engage in face-to-face interaction with an adult. (cognition, language)

2. Students will watch/listen to speaker’s mouth/sounds/words. (cognition, language)

3. Students will imitate simple sounds/gestures/words. (cognition, language)

Goal #5 –

1. Students will use their preferred/dominant side to perform age-appropriate activities. (fine motor, gross motor)
2. Students use their weaker/less dominant side to perform age-appropriate activities with encouragement/reminders/assistance. (fine motor, gross motor)
Goal #6 –

1. Students will be exposed to a variety of sensory experiences. (cognition, sensory)
2. Students will further explore sensory experiences through touch, smell, and/or taste. (cognition, sensory)
