
Lesson Plan for Middle School A Place For Me Unit

Autism Classroom Resources
	Activity
	Monday
	Tuesday
	Wednesday

	8:00-8:30 Arrival and Table Tasks
	Objectives: fine motor skills, hanging up coat, putting away possessions, greetings, bathrooming skills, checking schedule independently

Procedures: Have students come in, put up their coats and backpacks, use the bathroom, and check their schedule to check in to table tasks. Table tasks involve fine motor skills, matching skills, and other types of tasks that can be put in IW systems eventually.

Materials: schedule, file folder games, puzzles, work tasks

Evaluation: group data sheet weekly

	8:30-8:45 Calendar
	Objectives: recognizing pictures of self and others, recognizing written name, remain in activity, participate through taking turns with other students, identify whether at home or school on calendar, identify and/or provide address and phone number, individual IEP goals

Procedures: have students check in on who’s here board, have them recognize address and phone number, read “A Place for Me” story, have calendar guy check in with school/home picture on calendar, review group schedule for the day
Materials: A Place for Me story, who’s here board, calendar with home/school visuals, group schedule
Evaluation: group data sheet weekly for each student

	8:45-9:00 Exercise
	Objectives: Engage in appropriate leisure activities, gross motor imitation, following directions in a group setting, occupy own leisure time appropriately

Procedures: Using Richard Simmon’s videotape, prompt students to follow aerobics exercise activities

Materials: Richard Simmon’s videotape

Evaluation: group data sheet weekly

	9:00-9:30 Breakfast
	Objectives: eating with utensils, requesting food items and needed utensils, carrying tray to table without spilling, cleaning up

Procedures: have students choose their food, carry their trays, and use their PECS books to request small amounts of their food; have them carry tray and dispose of trash when finished

Materials: PECS books

Evaluation: weekly group data sheets

	9:30-10:00 Center I

Description of Vocational Tasks
	Objectives: develop skills for laundry and clothing care (e.g., sorting socks, folding towels and washcloths), collating papers with jig, stapling papers, punching holes for putting paper in notebooks, paper shredding, sorting cans from bottles for recycling

Procedures: Work with students on Murdoch programs in their notebooks

Materials: listed on Murdoch programs
Evaluation: Murdoch data sheets

	10:00-10:30 Center II

Description of Independent work
	Objectives: to complete a series of tasks independently, to maintain mastered skills, to follow a schedule of tasks, to generalize mastered skills to new materials

Procedures: use nonverbal prompting only to help the students complete the tasks and the system

Materials: work system, Theme related Tasks: Sorting silverware, Packaging items, Folding/sorting laundry, Matching cleaning items with context to be cleaned, Categorizing coupons, Matching furniture to rooms

Evaluation: Independent work data sheet weekly

	10:30-11:00 Center III

Description of Direct Instruction
	Objectives: specific IEP goals, identifying phone number and address, Edmark Reading Grocery words, matching prices to grocery flyers, discriminate sizes of cans and packages, telling time, receptive and expressive vocabulary related to home, laundry, and cooking, money skills

Procedures: Follow direct instruction procedures on teaching programs from Murdoch Program library in students’ notebooks

Materials: listed on Murdoch teaching programs

Evaluation: Murdoch data sheets

	11:00-11:15 Bathroom/ Hygiene
	Objectives: toileting skills, self-care and dressing skills, washing hands, washing face

Procedures: have the students go to the bathroom, use the toilet, and wash and dry hands and face

Materials: visual task analyses in bathroom of face and handwashing

Evaluation: Murdoch data sheets as needed for new skills

	11:15-11:45 Lunch
	Objectives: eating with utensils, requesting food items and needed utensils, carrying tray to table without spilling, cleaning up

Procedures: have students choose their food, carry their trays, and use their PECS books to request small amounts of their food; have them carry tray and dispose of trash when finished

Materials: PECS books

Evaluation: weekly group data sheets

	11:45-12:00 Lunch room job??
	Objectives: wiping tables, sorting condiments, packaging silverware, stacking trays

Procedures: help the students to complete the list of assigned jobs in the lunchroom using nonverbal cues as much as possible

Materials: rags, table cleaner solution, condiments, silverware

Evaluation: Murdoch data sheets as appropriate

	12:00-12:15 Independent work (see objectives from earlier independent work)

Direct Instruction with 2 students
	Objectives: IEP goals/objectives, Reading functional sight words, matching coupons to prices or grocery lists

Procedures: Edmark Reading Program

Materials: Reading program

Evaluation: work product, teacher made tests

	12:15-12:30

Math with 2 students
	Objectives: Menu math, money skills, time skills, finding prices in grocery flyers,
Procedures: Life Skills Math
Materials: money, clocks, menus, grocery flyers

Evaluation: work product, teacher made tests, teaching programs from Murdoch

	12:15-12:30

Choice with 3 students

	Objectives: Make a choice of leisure activities, communicate using visuals for desired activities, engage in appropriate leisure skills

Procedures: Have students make a choice from the visual choice board and then engage in that activity for the period. Choices this week include: computer, puzzles, listening to music, and listening to books on tape

Materials: choice board, activities; Evaluation: weekly data sheet

	12:30-1:00 Art/ Cooking
	Art

Objectives: Identify appropriate clothes for different seasons, fine motor skills including cutting and pasting

Procedures: Collage of clothes from magazines for appropriate climates

Materials: magazines with pictures of clothes, sheet of paper with pictures of cold and hot weather

Evaluation: work product
	Cooking

Objectives: identify recipe words, identify vocabulary related to the kitchen, identify items in a recipe and make a grocery list, look through flyers to find coupons to match grocery list

Procedures: Review recipe for macaroni and cheese; make shopping list for making snack on Friday

Materials: Recipe for mac and cheese

Evaluation: teacher observation
	Community Skills

 Objectives: find groceries to match a list at the grocery store, find appropriate money to pay for groceries, walk through the grocery store appropriately, fasten seat belt on bus, put away groceries upon return

Procedures: Make trip to grocery store and buy items for recipe and snack

Materials: grocery list, money, transportation

Evaluation: Stepping Out data sheet

	1:00-1:30 Jobs
	Objectives: to complete a variety of household jobs such as raking, sweeping, vacuuming, laundry

Procedures: Have students complete assigned jobs that would be completed around the house; Gene: vacuuming, wiping snack table, sorting laundry; Michael and Corey: take laundry to the washer/dryer and start laundry, pick up mail from office and deliver to classrooms; Briar: dust the furniture, sweep, sort mail from office, setting the table for snack

Materials: related to jobs; Evaluation: weekly data sheets or Murdoch program data sheets

	1:30-1:45 Snack
	Objectives: making requests for desired food items, eating appropriately

Procedures: use PECS and other communicative supports to help kids request snack foods; provide snack foods in small portions to increase frequency of requesting; Materials: PECS books

Evaluation: group data sheet weekly

	1:45-2:15 Jobs
	Objectives: to complete a variety of household jobs such as raking, sweeping, vacuuming, laundry

Procedures: Have students complete assigned jobs that would be completed around the house; one student: vacuuming, wiping snack table, sorting laundry; 2 students: take laundry to the washer/dryer and start laundry, pick up mail from office and deliver to classrooms; one student: dust the furniture, sweep, sort mail from office, setting the table for snack

Materials: related to jobs; Evaluation: weekly data sheets or Murdoch program data sheets

	2:15-2:45 Choice
	Objectives: Make a choice of leisure activities, communicate using visuals for desired activities, engage in appropriate leisure skills

Procedures: Have students make a choice from the visual choice board and then engage in that activity for the period. Choices this week include: computer, puzzles, listening to music, and listening to books on tape

Materials: choice board, activities; Evaluation: weekly data sheet

	Activity
	Thursday
	Friday

	8:00-8:30 Arrival and Table Tasks
	Objectives: fine motor skills, hanging up coat, putting away possessions, greetings, bathrooming skills, checking schedule independently

Procedures: Have students come in, put up their coats and backpacks, use the bathroom, and check their schedule to check in to table tasks. Table tasks involve fine motor skills, matching skills, and other types of tasks that can be put in IW systems eventually.

Materials: schedule, file folder games, puzzles, work tasks

Evaluation: group data sheet weekly

	8:30-8:45 Calendar
	Objectives: recognizing pictures of self and others, recognizing written name, remain in activity, participate through taking turns with other students, identify whether at home or school on calendar, identify and/or provide address and phone number, individual IEP goals

Procedures: have students check in on who’s here board, have them recognize address and phone number, read “A Place for Me” story, have calendar guy check in with school/home picture on calendar, review group schedule for the day
Materials: A Place for Me story, who’s here board, calendar with home/school visuals, group schedule
Evaluation: group data sheet weekly for each student

	8:45-9:00 Exercise
	Objectives: Engage in appropriate leisure activities, gross motor imitation, following directions in a group setting, occupy own leisure time appropriately

Procedures: Using Richard Simmon’s videotape, prompt students to follow aerobics exercise activities

Materials: Richard Simmon’s videotape

Evaluation: group data sheet weekly

	9:00-9:30 Breakfast
	Objectives: eating with utensils, requesting food items and needed utensils, carrying tray to table without spilling, cleaning up

Procedures: have students choose their food, carry their trays, and use their PECS books to request small amounts of their food; have them carry tray and dispose of trash when finished

Materials: PECS books

Evaluation: weekly group data sheets

	9:30-10:00 Center I

Description of Vocational Tasks
	Objectives: develop skills for laundry and clothing care (e.g., sorting socks, folding towels and washcloths), collating papers with jig, stapling papers, punching holes for putting paper in notebooks, paper shredding, sorting cans from bottles for recycling

Procedures: Work with students on Murdoch programs in their notebooks

Materials: listed on Murdoch programs
Evaluation: Murdoch data sheets

	10:00-10:30 Center II

Description of Independent work
	Objectives: to complete a series of tasks independently, to maintain mastered skills, to follow a schedule of tasks, to generalize mastered skills to new materials

Procedures: use nonverbal prompting only to help the students complete the tasks and the system

Materials: work system, Theme related Tasks: Sorting silverware, Packaging items, Folding/sorting laundry, Matching cleaning items with context to be cleaned, Categorizing coupons, Matching furniture to rooms

Evaluation: Independent work data sheet weekly

	10:30-11:00 Center III

Description of Direct Instruction
	Objectives: specific IEP goals, identifying phone number and address, Edmark Reading Grocery words, matching prices to grocery flyers, discriminate sizes of cans and packages, telling time, receptive and expressive vocabulary related to home, laundry, and cooking, money skills

Procedures: Follow direct instruction procedures on teaching programs from Murdoch Program library in students’ notebooks

Materials: listed on Murdoch teaching programs

Evaluation: Murdoch data sheets

	11:00-11:15 Bathroom/ Hygiene
	Objectives: toileting skills, self-care and dressing skills, washing hands, washing face

Procedures: have the students go to the bathroom, use the toilet, and wash and dry hands and face

Materials: visual task analyses in bathroom of face and handwashing

Evaluation: Murdoch data sheets as needed for new skills

	11:15-11:45 Lunch
	Objectives: eating with utensils, requesting food items and needed utensils, carrying tray to table without spilling, cleaning up

Procedures: have students choose their food, carry their trays, and use their PECS books to request small amounts of their food; have them carry tray and dispose of trash when finished

Materials: PECS books

Evaluation: weekly group data sheets
	Objectives: eating with utensils, requesting food items and needed utensils, carrying tray to table without spilling, cleaning up

Procedures: have students choose their food, carry their trays, and use their PECS books to request small amounts of their food; have them carry tray and dispose of trash when finished

Materials: PECS books

Evaluation: weekly group data sheets

	11:45-12:00 Lunch room job??
	Objectives: wiping tables, sorting condiments, packaging silverware, stacking trays

Procedures: help the students to complete the list of assigned jobs in the lunchroom using nonverbal cues as much as possible

Materials: rags, table cleaner solution, condiments, silverware

Evaluation: Murdoch data sheets as appropriate

	12:00-12:15 Independent work (see objectives from earlier independent work)

Direct Instruction with 2 students
	Objectives: IEP goals/objectives, Reading functional sight words, matching coupons to prices or grocery lists

Procedures: Edmark Reading Program

Materials: Reading program

Evaluation: work product, teacher made tests

	12:15-12:30

Math with 2 students
	Objectives: Menu math, money skills, time skills, finding prices in grocery flyers,
Procedures: Life Skills Math
Materials: money, clocks, menus, grocery flyers

Evaluation: work product, teacher made tests, teaching programs from Murdoch

	12:15-12:30

Choice with 3 students

	Objectives: Make a choice of leisure activities, communicate using visuals for desired activities, engage in appropriate leisure skills

Procedures: Have students make a choice from the visual choice board and then engage in that activity for the period. Choices this week include: computer, puzzles, listening to music, and listening to books on tape

Materials: choice board, activities; Evaluation: weekly data sheet

	12:30-1:00 Art/ Cooking
	Art: Scrapbooking pictures of family members

Objectives: fine motor skills, requesting needed materials, journaling about activities, identifying pictures of family members, writing or dictating names of family members

Procedures: have students make a scrapbook page of pictures of themselves and family members

Materials: pictures sent from home of family members or take pictures at open house to use for project

Evaluation: work product
	Cooking

Objectives: identify recipe words, identify vocabulary related to the kitchen, identify items in a recipe, measure using cooking utensils, follow a recipe, cook simple meals

Procedures: cook macaroni and cheese for snack later using stove or microwave; have one student read the recipe, one student measure ingredients, one student cook

Materials: Recipe for mac and cheese

Evaluation: teacher observation

	1:00-1:30 Jobs
	Objectives: to complete a variety of household jobs such as raking, sweeping, vacuuming, laundry

Procedures: Have students complete assigned jobs that would be completed around the house; one student: vacuuming, wiping snack table, sorting laundry; 2 students: take laundry to the washer/dryer and start laundry, pick up mail from office and deliver to classrooms; one student: dust the furniture, sweep, sort mail from office, setting the table for snack

Materials: related to jobs; Evaluation: weekly data sheets or Murdoch program data sheets

	1:30-1:45 Snack
	Objectives: making requests for desired food items, eating appropriately

Procedures: use PECS and other communicative supports to help kids request snack foods; provide snack foods in small portions to increase frequency of requesting

Materials: PECS books; Evaluation: group data sheet weekly

	1:45-2:15 Jobs
	Objectives: to complete a variety of household jobs such as raking, sweeping, vacuuming, laundry

Procedures: Have students complete assigned jobs that would be completed around the house; student 1: vacuuming, wiping snack table, sorting laundry; 2 students: take laundry to the washer/dryer and start laundry, pick up mail from office and deliver to classrooms; 1 student: dust the furniture, sweep, sort mail from office, setting the table for snack

Materials: related to jobs; Evaluation: weekly data sheets or Murdoch program data sheets

	2:15-2:45 Choice
	Objectives: Make a choice of leisure activities, communicate using visuals for desired activities, engage in appropriate leisure skills

Procedures: Have students make a choice from the visual choice board and then engage in that activity for the period. Choices this week include: computer, puzzles, listening to music, and listening to books on tape

Materials: choice board, activities; Evaluation: weekly data sheet

© Christine Reeve-Autism Classroom Resources. Please do not reproduce beyond your school without permission.

