Stepwise Instructional Task Worksheet

Unit designed by: Christy McBee Smith, Gordon County School System, 2006 and GDOE/Division for Exceptional Students
	Activity: “Popcorn” – Students will read and answer questions related to the “Popcorn” story. Students will follow directions for popping microwave popcorn, utilizing words, picture symbols, and tactile objects/symbols, then write about their experiences. Level 1- Students will read the “Popcorn” story by Christy McBee Smith using the PowerPoint “Popcorn” story. They then write about the process of popping popcorn, using the pages from the “Popcorn Writing Activity (Fill-in-Blank)” PowerPoint. Students then follow the steps in the popcorn story to cook their own popcorn snack. To assess comprehension, students complete the “Popcorn Comprehension Assessment”, either on the computer or via the paper assessment. Assessment data can be recorded on the “Popcorn Comprehension Data Sheet”. Level 2- Students will read the “Popcorn” story by Christy McBee Smith using the PowerPoint “Popcorn” story and a switch or adapted access to the computer, if needed. They then write about the process of popping popcorn, using the pages/slides from the “Popcorn Symbol Writing Activity” PowerPoint. Students/teachers cut out picture symbols and students match them to the appropriate sentences. Next, students make choices about which step to follow next in the popcorn story to cook their own popcorn snack in the microwave. To assess comprehension, students complete the “Popcorn Comprehension Assessment”, either on the computer or via the paper assessment. Assessment data can be recorded on the “Popcorn Comprehension Data Sheet”. Level 3- Students will read the “Popcorn” story by Christy McBee Smith using the PowerPoint “Popcorn” story and a switch or adapted access to the computer. They then write about the process of popping popcorn, using the pages/slides from the “Popcorn Tactile Symbol Writing Activity” PowerPoint. Teachers cut out picture symbols or use tactile symbols from the story. Students write about the story by making a choice from an array of 2-3 tactile/picture symbols to place on appropriate page, matching to sample. To assess comprehension, students complete the “Popcorn Tactile Symbol Writing Activity”.

	GPS Content Area: ELA M S SS
	Outcomes:
	Supports Needed:
	Student Objectives:

	Standard (s):
ELA4-8R1 - Comprehension: Student demonstrates comprehension of informational text.

ELA4-8W2 - Writing: Student demonstrates competence in a variety of genres: produces expository (informational) writing to convey information.
ELA 4-8LSV - Listening/Speaking/Viewing: Student responds to questions with appropriate information.

	General: (For all students)

- Students show understanding of informational text by following directions/technical directions, interpreting graphics, utilizing common organizational structures (e.g., chronological order, logical order, cause and effect)

- Students produce informational writing that engages the interest of the reader and creates/follows an organizing structure.
- Students answer questions with appropriate information.
	Assistive Technology:

· Computer and computer access through switch interface/switch, touch screen, Intellikeys, trackball, etc.
· Picture and tactile symbols

· Adapted scissors

	Standards-based IEP objectives:

· Follow printed/picture directions
· Follow verbal directions

· Write sentences

· Increase vocabulary

· Follow task analysis
· Answer questions

· Sequence steps/events of a story/activity

· Retell a story/event

· Give descriptions/details

	Element(s):

ELA4,5R1a - Locates facts that answer the reader’s questions.

ELA4-8R1 - Identifies and uses knowledge of common organizational structures (e.g., chronological order, logical order, cause and effect).
ELA6R1e – Follows multi-step instructions to complete or create a simple product.
ELA7R1f/8R1d – Understands and explains the use of simple/complex mechanical devices by following technical directions
ELA4-8W2 – Creates/follows an organizing structure appropriate to purpose, audience, and context.
	Specific: (For student with special needs)

- Students show understanding of informational text by following directions/technical directions, interpreting graphics/picture symbols/tactile symbols, and utilizing common organizational structures (e.g., chronological order, cause and effect)
- Students produce informational writing using print, models, and/or picture/tactile symbols that utilize chronological order and/or cause and effect structures.

- Students answer questions with appropriate information using speech, AAC devices, sign language, or other systems of communication

	Adapted Materials:

· “Popcorn” PowerPoint
· “Popcorn” Comprehension Assessment PowerPoint

· “Popcorn” symbol writing activity
· “Popcorn” writing activity (fill-in-blank)
· Tactile objects/symbols corresponding to picture symbols in PowerPoint activities

	Other IEP Objectives(academic/not aligned

or functional):

· Activate switch

· Increase computer skills

· Match to sample

· Fine motor: cut & paste

·

