

	DYNAMICS EIP (Early Intervention Program) PTE LTD
583 Orchard Road #13-03 Forum The Shopping Mall Singapore 238884
Tel: 6100 9235 | Fax: 6234 1956
Email: school@dynamics.com.sg | Website: eip.dynamics.com.sg

	
	

	
	Private and Confidential

	
	XXXX XXXX

[image: Description: speech-logo]
[bookmark: _GoBack]Progress Report

	Name of Child
	:
	XXXXXXXXXX X XXXXX
	
	D.O.B.
	:
	27 Sep 2007

	Age
	:
	4 years and 2 months
	
	Date Joined
	:
	3 Jan 2012

	Date of Progress Report
	:
	November 2013
	
	
	
	

	Program
	:
	School Readiness Program (SRP)

	Session/Days
	:
	Full Day/ 3 days per week (Monday, Tuesday and Wednesday)

IEP GOALS:
Overall Goal: All goals and targets will be generalized to all environments. Each goal and target shall not be considered met until child has demonstrated the skill in multiple environments. When a skill is acquired using one material, it will be generalized to multiple non-identical similar materials.

KEY
Level 1 – No knowledge
Your child has no information or knowledge towards achieving this goal.

Level 2 – Introduced
Your child has been introduced to information necessary in achieving this goal.

Level 3 – Emerging
Your child’s skill towards achieving this goal is emerging.

Level 4 – Progressing
Your child is progressing and working towards achieving this goal.

Level 5 - Achieved
Your child has achieved this goal.

Area/Domain – Language and Communication Skills

Measurable Long Term Goal: XXXX will demonstrate basic language and communication skills as measured by the following objectives:

	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will get the listener’s attention when making a request independently by raising her hand to request.
	· Observations
	Emerging
	Progressing

	XXXX will be able to identify complex body parts such as elbow, shoulder, etc. with 70% accuracy.
	· Observations
· Games
· Work Sample
	No Knowledge
	Progressing

	XXXX will be able to match simple sentence to pictures with 70% accuracy.
	· Observations
· Games
· Work Sample
	No Knowledge
	Achieved

	XXXX will be able match the first letter of the word to the picture with 80% accuracy.
	· Observations
	Emerging
	Achieved

	XXXX will be able to trace letters A – J with 70% accuracy.
	· Observations
	Emerging
	Progressing

Additional Goals:
	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to receptively sight read picture nouns such as boy, ball, girl, train and baby with 70% accuracy.
	· Observations
	No Knowledge
	Achieved

	XXXX will be able to expressively sight read picture nouns such as boy, ball, girl, train and baby with 70% accuracy.
	· Observations
	No Knowledge
	Progressing

	XXXX will be able to identify objects by functions (food that she eats and clothes that she wears) receptively with 70% accuracy
	· Observations
	No Knowledge
	Achieved

Area/Domain – Cognitive and Numeracy Skills

Measurable Long Term Goal: XXXX will increase her cognitive and basic number skills as measured by the following objectives:

	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	Receptively and expressively, XXXX will be able to identify the days of the week with 80% accuracy.
	· Observations
· Games
· Work Sample
	Emerging
	Achieved

	XXXX will be able to match with numbers 1 – 5 to number words with 90% accuracy.
	· Observations
· Games
· Work Sample
	Progressing
	Achieved

	Receptively, XXXX will be able to identify the months of the year (January – May) with 60% accuracy.
	· Observations
· Games
· Work Sample
	No Knowledge
	Achieved

	XXXX will be able to match with numbers 6 – 10 to number words with 70% accuracy.
	· Observations
· Games
· Work Sample
	No Knowledge
	Achieved

	XXXX will be able to tell time by the hour with 70% accuracy.
	· Observations
· Games
· Work Sample
	No Knowledge
	Emerging

Additional Goals:

	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to receptively identify months of the year (June-December) with 70 % accuracy.
	· Observations

	No Knowledge
	Achieved

	XXXX will expressively identify the months of the year (January-December) with 60% accuracy
	· Observations

	No Knowledge
	Progressing

	XXXX will expressively identify the number words from one to ten.
	· Observations

	Introduced
	Achieved

Area/Domain – Social and Emotional Skills
Measurable Long Term Goal: XXXX will increase her positive interactions with peers as measured by each of the following objectives.
	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to use words within context such as “help”, “thank you”, “open”, “please” in 3 out of 5 opportunities.
	· Observations
	Emerging
	Progressing

	XXXX will greet others when peers/adults greet her by saying “hi ______” and/or “bye______” and waving her hand independently.
	· Observation
· Feedback from adults
	Emerging
	Progressing

Area/Domain – Daily Living Skills
Measurable Long Term Goal: XXXX will improve her ability to complete activities of daily living as measured by each of the following objectives:
	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to remove her upper and lower garments (e.g. shirt/ pants/skirt/ short) independently.
	· Observations
	Emerging
	Progressing

	XXXX will be able to do simple buttoning with 70% accuracy:
a) with physical prompts
b) with visual prompts
	· Observation
· Work Sample
	a) Progressing
	Achieved

	
	
	b) Progressing
	Achieved

	XXXX will be able to use cutlery with minimal prompts during snack with 90% accuracy.
	· Observation
· Work Sample
	Progressing
	Achieved

Area/Domain – Functional Academics

Measurable Long Term Goal: XXXX will engage in table top activities and focus her attention on the tasks she is engaging as measured by the following objectives:

	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to trace pre-existing lines, patterns, letters, and/or numerals with 80% accuracy minimal cues and prompts.
	Observation
Work Sample

	Progressing
	Achieved

Overall comments by teacher:

	XXXX has shown good improvements in terms of academic goals. She has achieved most of the goals set for her in language and communication and numeracy skills.

In terms of XXXX’s engagement to work activities, XXXX is mostly compliant to do the tasks asked from her; however, firm encouragement is needed to be given at times to motivate her to finish activities.

XXXX has also shown improvements in communication skills. XXXX has been observed saying her needs, wants and personal preferences independently (e.g. “toilet”, “I like play” or “play”, “eat”, “take off” “no”, “I don’t want”). She is also observed to be more aware of her needs, by asking help through nonverbal gestures (e.g. holding teacher’s hand to help her).

For her fine motor skills, XXXX has improved her tracing ability. She has shown more control of the pencil and awareness of the lines that she needs to trace. Minimal assistance is still required to be given especially to assist her in knowing when and where she needs to start.

For her social skills, XXXX has become more conscious of her peers and surrounding. She is able to wait for her turn most of the time, except when she is highly interested in the game or activity.

In general, XXXX has made a good progress in her IEP.

Area/Domain - Occupational Therapy

Measurable Long Term Goal: XXXX will expand and generalize her fine motor and self-help skills to different settings, as measured by the following objectives:

	Short Term Objectives
	Evaluation Method
	Baseline
(July ‘13)
	Evaluation
(November ’13)

	Gross Motor Skills:
a) XXXX will be able to jump forward independently with 60 % accuracy on coloured markers.
b) XXXX will be able to begin to complete open/close star jumps with no arm involvement with maximum assistance.
c) XXXX will be able to begin to introduce 1 leg balance with full physical assistance.
	· Observations
	a) Introduced

	 Emerging

	
	·
	b) Introduced
	Emerging

	
	·
	c) Introduced
	Emerging

	Fine Motor skills:
a) XXXX will be able to initiate a functional pencil grip using large triangular pencils or markers that will help develop control and accuracy multisensory white board, table, shaving cream etc. with assistance.
b) To form age appropriate pre writing shapes with minimal assistance
c) XXXX will be able to cut straight lines with accuracy.
	· Observations
	a) Emerging
	Progressing

	
	·
	b) Introduced
	Emerging

	
	·
	c) Introduced
	Emerging- with assistance

	Attention:
XXXX will be able to remain seated at the table for 10 minutes with minimal prompting
	· Observations
	Emerging

	Progressing- Consistency is not 100% yet.

	Group skills:
a) XXXX will be able to demonstrate an ability to wait between turns without losing focus during group games with assistance.
b) XXXX will be able to begin to accept game pieces from peers and give to other to initiate the next child’s turn.
c) XXXX will be able to imitate peers movements during group movement.
	· Observations
	a) Emerging
	Progressing- Consistency is not 100% yet.

	
	·
	b) Emerging
	Progressing

	
	·
	c) Emerging
	Progressing

	Sensory integration:
XXXX will be able to increase tolerance for a variety of multisensory activities indicating increased ability to appropriately process and modulate sensory stimuli.
	· Observations
	Emerging

	Progressing

Overall comments by Occupational therapist:
	XXXX has made many improvements throughout the past term in School Occupational Therapy. Her fine motor skills are becoming more defined and her finger strength has improved, she can now hold a pencil with hand over hand assistance with the appropriate grip and tolerate this for 1 minute during a colouring activity. XXXX’s attention has improved immensely- on a good day she is able to follow instructions with ease and upon first request, we are still working towards consistency of this. XXXX’s ability to take turns has also improved she is now able to sit with “hands waiting” until it is her turn for the game with minimal prompting; we are still working towards consistency of this as well. XXXX has been a delight to work with over the past year in School Occupational Therapy and I wish her all the best for her future.

Area/Domain – Speech Therapy

Measurable Long Term Goal: XXXX will improve her receptive and expressive language as measured by following objectives:

	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	 Receptive Language:
a) XXXX will be able to identify requested items from a choice of 3-4 common objects.
b) XXXX will be able to identify body parts on self when requested.
c) XXXX will be able to understand verbs in context.
d) XXXX will be able to carry out instructions containing 2 key words.
	· Observations

	a) Emerging
	a) Progressing

	
	·
	b) Emerging
	b) Progressing

	
	·
	c) Progressing
	c) Achieved

	
	·
	d) No Knowledge
	d) Progressing

	Expressive Language:
a) XXXX will be able to request for items spontaneously without adult modelling.
b) XXXX will be able to imitate words.
c) XXXX will be able to request using “more” independently.
d) XXXX will be able to request using “more ___” (e.g. more bubbles) when given verbal prompts.
	· Observations

	a) Progressing
	a) Progressing

	
	·
	b) Progressing
	b) Achieved

	
	·
	c) Progressing
	c) Achieved

	
	·
	d) Emerging
	d) Achieved

	Social Communication:
a) XXXX will be able to initiate at least one turn in a turn taking activity with either verbal or physical prompting.
b) XXXX will be able to use eye contact to request 50% of the time.
c) XXXX will be able to use eye contact to request 75% of the time.
d) XXXX will be able to demonstrate joint attention by giving eye contact 50% of the time.
e) XXXX will be able to demonstrate joint attention by giving eye contact 75% of the time.
	· Observations

	a) Progressing
	a) Achieved

	
	
	b) Progressing
	b) Achieved

	
	
	c) Emerging
	c) Progressing

	
	
	d) Progressing
	d) Achieved

	
	
	e) Emerging
	e) Progressing

Overall comments by Speech therapist:

	XXXX has shown improvements this semester. For receptive language, XXXX can identify common objects independently provided with two choices, however, minimal prompts are required to be given when shown 3-4 choices. She is able to identify facial features independently when asked however prompted to identify complex body parts. For expressive language, she is able to imitate words, request for “more” and produce 2 words utterances to request when prompted.

XXXX is more aware of her peers and is able to participate better in activities with less prompts. However, possibly due to many changes and transitions this semester, XXXX has not made as much progress as was expected and has had difficulty achieving some of her goals.

Area/Domain – Functional Communication Skills

Measurable Long Term Goal: XXXX will demonstrate basic functional communication skills as measured by the following objectives in following topics:

Early language/Language and Communication skills

	Short Term Objectives
	Evaluation Method
	Baseline (July ’13)
	Evaluation (November ’13)

	XXXX will be able to take turns in group task.
	· Observations
	Emerging

	Progressing

	XXXX will be able to imitate actions; familiar activities, nursery rhymes.
	· Observations

	Emerging

	Progressing

	XXXX will be able to give appropriate eye contact whilst involved in motivating task.
	· Observations

	Emerging
	Progressing

	XXXX will be able to use target words or signs “go” “more” “bubbles”.
	· Observations
	Emerging
	Achieved

Overall comments by therapist:

	XXXX needs support in understanding that she is part of the group. She can wait her turn with prompt but at times needs help identifying when it is her turn. She is able to imitate but requires prompts to do so. She will use the target words worked on and give eye contact but she is not doing it independently.

Snacks

	Short Term Objectives
	Evaluation Method
	Baseline (July ’13)
	Evaluation (November ’13)

	XXXX will be able to identify finished verbally.
	· Observations
	Progressing
	Achieved

	XXXX will be able to tidy up at the end of snack time.
	· Observations

	Progressing
	Achieved

Overall comments by teacher:

	XXXX can expressively identify finished verbally and tidy up her things when asked after snack. She is also able to keep her snack things inside her bag, and wipe her mouth, hand and mat when requested. She is also able to keep her bag in her cubby hole and mat independently.

Vocabulary Development
	Short Term Objectives
	Evaluation Method
	Baseline (July ’13)
	Evaluation (November ’13)

	1 word level comprehension of key words in story: where’s the cat, etc.
	· Observations
	Progressing
	Progressing

	XXXX will be able to imitate sign/word of key vocabulary in story.
	· Observations
	Progressing
	Achieved

	XXXX will be able to spontaneously produce word or sign or key vocabulary in story.
	· Observations
	Progressing
	Progressing

	XXXX will be able to demonstrate appropriate pre-verbal skills during story time.
	· Observations
	Progressing
	Achieved

Overall comments by therapist:

	XXXX has shown some improvement within story time sessions. However she has also shown some areas of regression over the past term within this session. With much prompting she can identify 'where' things are in the pictures as well as imitate vocabulary from the story. However, previously, XXXX would, at times spontaneously produce a word from a story. She now requires much prompting to imitate the key vocabulary. Recently, she has had much difficulty sitting and attending during this session. This may be due to changes in her schedule and outside factors. These external factors may have had an impact on her ability to access the session and use the vocabulary.

Imaginary Play
	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to imitate therapist’s play during activity.
	· Observations
	Progressing
	Progressing

	XXXX will be able to demonstrate appropriate use of toys during play.
	· Observations
	Emerging
	Progressing

Overall comments by therapist:

	XXXX’s imaginary play skills have improved over this school term despite XXXX only having a few imaginary play sessions. She has demonstrated good imaginary play skills, notably with the tea set and food where she spontaneously pretended to eat toy food and drink from a play tea cup. Additionally, XXXX has imitated all actions by therapist with prompting.

Sensory Play - Sensory play sessions aimed to expose the children to different sensory stimulating activities in a group setting.

	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to tolerate adult instructions in play.
	· Observations
	Progressing
	Achieved

	XXXX will be able to imitate therapists play during activity.
	· Observations
	Progressing
	Progressing

	XXXX will able to engage with a variety of sensory stimulating activities.
	· Observations
	Progressing
	Progressing

Overall comments by therapist:

	XXXX has demonstrated improved engagement in sensory play activities. She particularly enjoyed water play and other tactile games. She imitated the therapists’ actions with prompting and her ability to imitate the therapists during sensory play is progressing.

Plenary

	Short Term Objectives
	Evaluation Method
	Baseline
(July ’13)
	Evaluation (November ’13)

	XXXX will be able to listen and attend to therapist/teacher.
	· Observations
	Progressing
	Achieved

	XXXX will be able to verbalise what he/she ate for snack with support.
	· Observations
	Progressing
	Achieved

	XXXX will be able to verbalise what he/she ate for snack independently when asked what did you eat?
	· Observations

	Emerging
	Progressing

	XXXX will be able to verbalise what he/she did with support
	· Observations
	Progressing
	Achieved

	XXXX will be able to verbalise what he/she did independently when asked what did you do today?
	· Observations
	Emerging
	Progressing

Overall comments by teacher:

	XXXX can sit well during the session and attend to the activity provided. She is able to identify the food that she ate and activities that she has done independently using visuals whereas she needs support for verbalising them.

	Reported by:

	

	XXXX (Special Education Teacher)

	

	Input was given by the team that is working with XXXX.

	

	XXXX (Speech Therapist)

	

	XXXX (Occupational Therapist

	Parent’s comments (if any):

	

	

	

	

	

	Acknowledged by:

	

	Parents Signature

	Name:
	XXXXX XXXXXXX

	Date:
	02.14.2015

Page 1 out of 1
Copyright © 2008 - 2015 Dynamics EIP (Early Intervention Program) Pte Ltd. All rights reserved.
image1.jpeg

image2.png
pPYNAMICs

/NTERVENTIO™

DYNAMICS

EIP (Early Intervention Program

)

PTE LTD

583 Orchard Road #13

-

03 Fo

rum The Shopping Mall Singapore 238884

Tel:

6100 9235 |

Fax:

6234 1956

Email:

school@dynamics.com.sg |

Website:

eip

.dynamics.com.sg

Private and Confidential

XXXX XXXX

Page

1

out of

1

Copyright © 2008

-

201

5

Dynamics

EIP (Early Intervention Program

)

Pte Ltd. All rights reserved.

Progress Report

Name of Child

:

XXXXXXXXXX

X

XXXXX

D.O.B.

:

27 Sep 2007

Age

:

4 years and 2 months

Date Joined

:

3 Jan 2012

Date of Progress Report

:

November 2013

Program

:

School Readiness Program (SRP)

Session/Days

:

Full Day/ 3 days per w

eek (Monday, Tuesday and Wednesday)

IEP GOALS:

Overall Goal:

All goals and targets will be generalized to all environments. Each goal and target shall not be

considered met until child has demonstrated the skill in multiple environments. When a skill

is acquired using

one material, it will be generalized to multiple non

-

identical similar materials.

K

EY

Level 1

–

No knowledge

Your child has no information or knowledge towards achieving this goal.

Level 2

–

Introduced

Your child has been introduced to

information necessary in achieving this goal.

Level 3

–

Emerging

Your child’s skill towards achieving this goal is emerging.

Level 4

–

Progressing

Your child is progressing and working towards achieving this goal.

Level 5

-

Achieved

Your child has ach

ieved this goal.

DYNAMICS EIP (Early Intervention Program) PTE LTD 583 Orchard Road #13 - 03 Fo rum The Shopping Mall Singapore 238884 Tel: 6100 9235 | Fax: 6234 1956 Email: school@dynamics.com.sg | Website: eip .dynamics.com.sg

 Private and Confidential

 XXXX XXXX

 Page 1 out of 1 Copyright © 2008 - 201 5 Dynamics EIP (Early Intervention Program) Pte Ltd. All rights reserved. Progress Report

Name of Child : XXXXXXXXXX X XXXXX D.O.B. : 27 Sep 2007

Age : 4 years and 2 months Date Joined : 3 Jan 2012

Date of Progress Report : November 2013

Program : School Readiness Program (SRP)

Session/Days : Full Day/ 3 days per w eek (Monday, Tuesday and Wednesday)

 IEP GOALS: Overall Goal: All goals and targets will be generalized to all environments. Each goal and target shall not be considered met until child has demonstrated the skill in multiple environments. When a skill is acquired using one material, it will be generalized to multiple non - identical similar materials. K EY Level 1 – No knowledge Your child has no information or knowledge towards achieving this goal. Level 2 – Introduced Your child has been introduced to information necessary in achieving this goal. Level 3 – Emerging Your child’s skill towards achieving this goal is emerging. Level 4 – Progressing Your child is progressing and working towards achieving this goal. Level 5 - Achieved Your child has ach ieved this goal.

