

	[bookmark: _GoBack]Document date:	IEP Goals with Objectives/Benchmarks	Page ___ of ___

	and Early Childhood Outcomes

	Students Ages 3-5

	

		Student’s Name:
	District ID:
	State ID:
	Grade:
	Sex:

	Native Lang:
	Ethnicity:
	Birth Date: 			
	Age:

	District:
	School:

Was this child served in the Part C – Infant Toddler Program? Yes _____ No _______
If yes, the Infant Toddler Program assessment(s), IFSP, and ECO data may be utilized as part of the IEP process.

	Outcome 1: Positive Social-Emotional Skills, including Social Relationships
1. Present Level of Performance:
a. Parent Input: (Related to strengths and concerns in child’s functioning in this outcome area)

b. State Approved Anchor Assessment and date completed:

c. Summarize the specific skills this child has that are age-appropriate, immediate foundational, and/or foundational skills based on assessments, observations and interviews:

Age Appropriate Skills (same age child):

Immediate Foundational Skills (younger child):

Foundational Skills (much younger child):

	d. Early Childhood Outcome Entry, Exit, and Progress Data Collection (for State reporting purposes only)

	Outcome Area
	ECO Entry Rating
	*Annual ECO Rating and Date
	*Annual ECO Rating and Date
	ECO Exit Rating
	Progress at exit?
Yes/No

	Positive Social Emotional Skills
	
	
	
	
	

*Enter updated ECO rating and date at the annual review.

Check one of the following.

· _____ The child’s functioning is age-appropriate across all or almost all settings and situations (6 or 7).
· _____ The child uses a mix of age-appropriate, immediate foundational, and/or foundational skills across setting (5 or lower), team decided no annual goals will be developed this time.
· _____ The child uses a mix of age-appropriate, immediate foundational, and/or foundational skills across settings (5 or lower), annual goals are below.

e. Describe the child’s baseline performance for the annual goal (s) and how participation in pre-academic and non-academic activities and routines is adversely affected.

	2. General Education Content Standard(s): (List all of the Idaho eGuidelines standards that related to the Annual goal(s) of need)

	3. Annual goal: (Specific measurable skill(s) and the condition that would indicate improved functioning in general education curriculum and setting related to this outcome.)

4. Evaluation Procedure (criteria, procedure, and schedule):

5. Assistive Technology (if needed):

6. How and When Progress Toward Goal Is Reported:

*Note*Note: If the student is not progressing according to target dates, parents will be informed.

	7. Objectives/Benchmarks (required if student takes the IAA):

	Enter report card dates in the 1st line below.

	
	
	
	
	
	
	

	A.
Expected Progress:
 Target Date:
	
	
	
	
	
	

	B.
Expected Progress:
 Target Date:
	
	
	
	
	
	

	C.
Expected Progress:
 Target Date:
	
	
	
	
	
	

	D.
Expected Progress:
 Target Date:
	
	
	
	
	
	

(repeat as often as necessary for addition goals related to this outcome)

	*Progress Codes:
	
	Progress Projection Codes:

	 1 = Completed
 2 = In progress
	3 = Not started
[bookmark: Text47]4 = Other:      
	A = Progress is adequate to meet target dates.
B = Progress is inadequate to meet target date.

e. Describe the child’s baseline performance for the annual goal (s) and how participation in pre-academic and non-academic activities and routines is adversely affected.

	2. General Education Content Standard(s): (List all of the Idaho eGuidelines standards that related to the Annual goal(s) of need)

	3. Annual goal: (Specific measurable skill(s) and the condition that would indicate improved functioning in general education curriculum and setting related to this outcome.)

4. Evaluation Procedure (criteria, procedure, and schedule):

5. Assistive Technology (if needed):

6. How and When Progress Toward Goal Is Reported:

*Note*Note: If the student is not progressing according to target dates, parents will be informed.

	7. Objectives/Benchmarks (required if student takes the IAA):

	Enter report card dates in the 1st line below.

	
	
	
	
	
	
	

	A.
Expected Progress:
 Target Date:
	
	
	
	
	
	

	B.
Expected Progress:
 Target Date:
	
	
	
	
	
	

	C.
Expected Progress:
 Target Date:
	
	
	
	
	
	

	D.
Expected Progress:
 Target Date:
	
	
	
	
	
	

May 2013		Form 420-EC1	
