

NASET - IEP DEVELOPMENT

MASTER CURRICULUM

Long Term Goals, Short Term
Objectives and Behavioral Objectives

Table of Contents
Section Page

Communication Skills……………………………………………………………. 4

0501 Non-verbal Communication…………………………………………………………………. 4
0502 Speechreading………………………………………………………………………….…….. 5
0503 Amplification………………………………………………………………………………… 5
0504 Multisound…………………………………………………………………………………… 6
0505 Articulation…………………………………………………………………………………... 7
0506 Fluency……………………………………………………………………………………….. 7
0507 Voice…………………………………………………………………………………………. 8
0508 Phonology……………………………………………………………………………………. 8
0509 Auditory Training……………………………………………………………………………. 9
0510 Social Communication.………………………………………………...…………………………… 10

Health and Safety Skills………………………………………………………….. 12

1201 Personal Welfare…………………………………………………………………………….…12
1202 Family Living………………………………………………………………………………… 12

NASET MASTER CURRICULUM –OBJECTIVES | 0BTable of Contents 1

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

Language Arts Skills……………………………………………………………… 14

0801 Language Arts Concepts and Processes ……………………………………………………….14
0802 Manuscript Writing……………………………………………………………………………14
0803 Cursive Writing………………………………………………………………………………..15
0804 Spelling………………………………………………………………………………………..16
0805 Grammar and Mechanics……………………………………………………………………...17
0806 Composition and Writing…………………………………………………………………….. 18
0807 Literature………………………………………………………………………………………19

Language Development Skills……………………………………………………21

0301 Early Language………………………………………………………………………………..21
0302 Language Syntax………………………………………………………………………………22
0303 Language Content……………………………………………………………………………..23
0304 Receptive Language…………………………………………………………………………...24
0305 Expressive Language………………………………………………………………………… 25

Leisure Time Activity Skills……………………………………………………. 27

1401 Physical Activities…………………………………………………………………………… 27
1402 Leisure Time…………………………………………………………………………………. 28

Life Skills…………………………………………………………………………….. 31

1501 Phone... 31
1502 Mail………………………………………………………………………………………….. 31
1503 Consumer Skills……………………………………………………………………………… 32
1504 Public Dining…………………………………………………………………………………..34
1505 Personal Mobility………………………………………………………………………………34
1506 Cooking………………………………………………………………………………………. .36
1507 Home Maintenance…………………………………………………………………………….37
1508 Clothing Care…………………………………………………………………………………..39
1509 Computer Applications………………………………………………………………...………39

Math Skills………………………………………………………………………….…41

0901 Math Readiness…………………………………………………………………………………41
0902 Basic Number Systems…………………………………………………………………………42
0903 Advanced Number Systems………………………………………………………………...….43
0904 Processes and Concepts……………………………………………………………………...…44
0905 Time…………………………………………………………………………………………....45
0906 Money………………………………………………………………………………….........…46
0907 Basic Measurement………………………………………………………………………….... 47
0908 Advanced Measurement………………………………………………………………………..48

2 0BTable of Contents | NASET MASTER CURRICULUM –OBJECTIVES

Perceptual Motor Skills…………………………………………………………… 49

0201 Basic Gross Motor…………………………………………………………………………….. 49
0202 Advanced Gross Motor………………………………………………………………………... 50
0203 Fine Motor…………………………………………………………………………………….. 52
0204 Visual Perceptual Motor………………………………………………………………………. 53
0205 Sensory Awareness……………………………………………………………………………. 54

Reading Skills………………………………………………………………………... 56

0701 Reading Readiness…………………………………………………………………………….. 56
0702 Vocabulary and Word Analysis……………………………………………………………….. 57
0703 Comprehension and Appreciation………………………………………………………………58
0704 Functional Reading……………………………………………………………………………. 59
0705 Study and Reference Skills …………………………………………………………………… 60

Self Help Skills………………………………………………………………………. 62

0101 Basic Eating…………………………………………………………………………………… 62
0102 Advanced Eating………………………………………………………………………………. 63
0103 Drinking……………………………………………………………………………………….. 63
0104 Toileting……………………………………………………………………………………….. 64
0105 Dressing……………………………………………………………………………………….. 65
0106 Grooming……………………………………………………………………………………… 66
0107 Assistive Devices……………………………………………………………………………… 67

Social Skills…………………………………………………………………………… 69

0401 Self-related Behaviors…………………………………………………………………………. 69
0402 Interpersonal Behaviors……………………………………………………………………….. 70
0403 Task-related Behaviors………………………………………………………………………... 72

Visual Sensory Skills……………………………………………………………….. 74

0601 Visual Awareness……………………………………………………………………………… 74
0602 Low Vision…………………………………………………………………………………….. 75
0603 Basic Orientation and Mobility……………………………………………….………….……. 75
0604 Advanced Orientation and Mobility…………………………………………………………… 77
0605 Touch Typing………………………………………………………………………………….. 79
0606 Braille Readiness………………………………………………………………………………. 80
0607 Braille Reading and Writing…………………………………………………………………… 81
0608 Basic Special Equipment Utilization………………………………………………………….…82
0609 Advanced Special Equipment …………………………………………………………………. 83

How to use the MASTER Curriculum Objectives ……………………. 85

NASET MASTER CURRICULUM –OBJECTIVES | 0BTable of Contents 3

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

COMMUNICATION SKILLS

Non-verbal Communication
0501 Non­verbal Communication

050101 Remains seated without extraneous movement
050102 Visually attends to trainer and materials
050103 Produces a yes/no response
050104 Scans visual stimuli for appropriate response
050105 Indicates a desire to communicate
050106 Uses a pointing or signaling response
050107 Takes turns
050108 Uses a systematized gesture response
050109 Matches object to object
050110 Matches object to picture
050111 Matches picture to picture
050112 Identifies objects
050113 Discriminates between objects
050114 Associates object with meaning
050115 Locates stimuli on communication device
050116 Responds using communication device
050117 Identifies pictures or symbols
050118 Discriminates between pictures and symbols
050119 Associates pictures or symbols with meaning
050120 Associates pictures or symbols with functional phrase
050121 Communicates using phrase board
050122 Sequences pictures or symbols into a statement
050123 Sequences pictures or symbols into a question
050124 Identifies printed words
050125 Associates printed words with their meanings
050126 Communicates needs by pointing to isolated words
050127 Sequences printed words into phrases
050128 Sequences printed words into sentences
050129 Identifies phonetic utterances of communication device
050130 Chains device-generated phonetic utterances into word
050131 Identifies letters of alphabet
050132 Spells with alphabet letters
050133 Locates items on device alphabetically
050134 Spells using replica of typewriter keyboard
050135 Communicates with typewriter
050136 Communicates with matrix board
050137 Communicates with E-TRAN board
050138 Communicates
050139 Uses an augmentative communication device
050140 Answers questions
050141 Expresses personal wants and needs

4 1BCOMMUNICATION SKILLS | NASET MASTER CURRICULUM –OBJECTIVES

050142 Communicates needs/wants of others with augmentative device
050143 Interacts socially with others
050144 Uses augmentative device
050145 Assumes responsibility for care of augmentative device
050146 Uses augmentative device to expand verbal speech

To top

Speechreading
0502 Speechreading

050201 Concentrates
050202 Attends to face and mouth of speaker
050203 Imitates facial expressions
050204 Indicates mood of facial expression
050205 Utilizes speechreading clues
050206 Explains the function of visible articulators
050207 Recognizes grossly different speech sound movements
050208 Differentiates long vowels
050209 Differentiates short vowels
050210 Differentiates all visible consonant sounds
050211 Differentiates consonant-short vowel syllables
050212 Speechreads words
050213 Speechreads phrases
050214 Speechreads sentences
050215 Speechreads passages
050216 Uses speechreading skills
050217 Participates in spontaneous conversation
050218 Speechreads different speakers
050219 Speechreads grammatical principles

To top

Amplification
0503 Amplification

050301 Tolerates amplification process
050302 Puts on hearing aid
050303 Adjusts controls properly
050304 Shows awareness of acoustic feedback
050305 Keeps hearing aid in proper working order
050306 Recognizes hearing aid malfunction
050307 Reports hearing aid malfunction
050308 Obtains replacement parts
050309 Tests hearing aid battery

NASET MASTER CURRICULUM –OBJECTIVES | 3BSpeechreading 5

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

050310 Replaces battery
050311 Tests hearing aid cord
050312 Replaces cord
050313 Cleans earmold
050314 Seeks assistance in care of aid
050315 Wears aid regularly
050316 Avoids misuse of aid
050317 Does not chew on cord or earmold
050318 Does not twist cord
050319 Names parts of hearing aid
050320 Explains all components of own aid
050321 Tests hearing aid with test box
050322 Identifies supplier, make, model, and battery number of aid
050323 Explains degree and type of own hearing loss
050324 Tells where to get clinical evaluation
050325 Explains how aid works in various audio environments
050326 Explains effects of distance on speech intelligibility
050327 Initiates use of auditory trainer
050328 Terminates use of auditory trainer
050329 Uses appropriate settings for trainer
050330 Recognizes when auditory trainer is not working properly
050331 Reports auditory trainer malfunction
050332 Responds to amplified speech
050333 Modulates own voice while amplified
050334 Test hearing aid using own voice

To top

Multisound
0504 Multisound

050401 Identifies articulators and phonators
050402 Identifies plosives
050403 Identifies fricatives
050404 Identifies sibilants
050405 Identifies nasal sounds
050406 Identifies semi-vowels
050407 Identifies glides
050408 Identifies blends
050409 Identifies vowels
050410 Approximates plosives
050411 Approximates fricatives
050412 Approximates sibilants
050413 Approximates nasal sounds
050414 Approximates semi-vowels
050415 Approximates glides

6 5BMultisound | NASET MASTER CURRICULUM –OBJECTIVES

050416 Approximates blends
050417 Approximates vowel

To top

Articulation
0505 Articulation

050501 Articulates stops
050502 Articulates fricatives
050503 Articulates affricates
050504 Articulates nasal sounds
050505 Articulates laterals
050506 Articulates glides
050507 Articulates blends
050508 Articulates vowels
050509 Discriminates target sound
050510 Maintains correct articulation of target sounds

To top

Fluency
0506 Fluency

050601 Tells personal goals for fluency
050602 Explains nature of fluency problems
050603 Identifies non-fluencies in speech of others
050604 Tells about phonation, respiration, and articulation
050605 Identifies secondary behaviors related to non-fluency
050606 Evaluates own reactions to non-fluency situations
050607 Self-corrects non-fluencies
050608 Reads single words fluently
050609 Reads phrases fluently
050610 Reads sentences fluently
050611 Reads paragraphs fluently
050612 Reads stories fluently
050613 Reads fluently
050614 Names pictures fluently
050615 Forms phrases fluently
050616 Forms sentences fluently
050617 Explains pictures fluently
050618 Tells a story fluently
050619 Converses fluently
050620 Converses fluently on phone
050621 Controls rate of speaking

NASET MASTER CURRICULUM –OBJECTIVES | 6BArticulation 7

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

050622 Establishes a fluent patterned response
050623 Uses easy onset, continuation, and control of phonation
050624 Uses appropriate control of respiratory process
050625 Uses negative practice
050626 Reduces the anxiety response
050627 Transfers fluency-facilitating behaviors
050628 Maintains fluency level in everyday situations
050629 Perceives self as a fluent speaker

To top

Voice
0507 Voice

050701 Tells the vocal structures and their functions
050702 Identifies poor voice use habits
050703 Uses good vocal hygiene
050704 Tells personal voice quality goals
050705 Identifies appropriate vocal behaviors
050706 Monitors appropriate vocal behaviors
050707 Identifies inappropriate vocal behaviors
050708 Eliminates inappropriate vocal behaviors
050709 Produces phonations with good vocal quality
050710 Produces single words with good vocal quality
050711 Produces phrases with good vocal quality
050712 Produces sentences with good vocal quality
050713 Reads paragraphs with good vocal quality
050714 Reads stories with good vocal quality
050715 Explains pictures with good vocal quality
050716 Tells story with good vocal quality
050717 Converses with good vocal quality
050718 Monitors own voice output

To top

Phonology
0508 Phonology

050801 Corrects deletion of final consonants
050802 Corrects syllable reduction
050803 Corrects reduction of clusters
050804 Corrects glottal replacements
050805 Corrects labial assimilation process
050806 Corrects alveolar assimilation process
050807 Corrects nasal assimilation

8 8BVoice | NASET MASTER CURRICULUM –OBJECTIVES

050808 Corrects velar assimilation
050809 Corrects final consonant devoicing
050810 Corrects stopping process
050811 Corrects gliding of fricative process
050812 Corrects affrication
050813 Corrects fronting velars
050814 Corrects fronting of fricatives
050815 Corrects denasalization
050816 Corrects deletion of glides
050817 Corrects gliding of liquid
050818 Corrects vowelization
050819 Corrects stridency deletion
050820 Corrects prevocalic voicing
050821 Corrects velar deviations
050822 Corrects postvocalic devoicing
050823 Corrects glottal replacement
050824 Corrects palatalization
050825 Corrects depalatalization

To top

Auditory Training
0509 Auditory Training

050901 Focuses attention on sound
050902 Responds to sound
050903 Discriminates environmental sounds
050904 Associates single sound source
050905 Matches sound and source
050906 Categorizes gross environmental sounds
050907 Recognizes sound as a unit
050908 Imitates rhythm
050909 Discriminates between speech and non-speech sounds
050910 Responds to speech commands
050911 Attends to speech sound with background noise
050912 Discriminates long vowel sounds
050913 Discriminates short vowel sounds
050914 Differentiates long vowel sound from short
050915 Imitates series of spoken words
050916 Discriminates between voiced and voiceless sounds
050917 Discriminates sibilant sounds
050918 Discriminates consonants
050919 Discriminates consonant blends and digraphs
050920 Identifies short vowels
050921 Identifies long vowels
050922 Identifies voiced sounds
050923 Identifies sibilant sounds

NASET MASTER CURRICULUM –OBJECTIVES | 10BAuditory Training 9

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

050924 Identifies consonants in various vowel contexts
050925 Identifies consonant blends and digraphs
050926 Identifies long vowels
050927 Indicates number of syllables in a word
050928 Uses auditory clues for purposeful listening
050929 Repeats spoken series of words
050930 Relates spoken words to environment
050931 Comprehends details of a sentence in a conversation
050932 Recalls rhymes or songs
050933 Recalls major events in a story
050934 Listens to story
050935 Completes sequencing tasks
050936 Recalls rhymes
050937 Recalls major events of a story
050938 Responds to simple oral directions
050939 Responds to complex oral directions
050940 Follows simple oral directions
050941 Follows multi-step oral directions
050942 Recalls simple detail in a spoken message
050943 Recalls complex details in a spoken message
050944 Completes discrimination task with background noise
050945 Follows oral directions with background noise
050946 Attends to auditory stimulus
050947 Combines speechreading and auditory listening skills

To top

Social Communication
0510 Social Communication

051001 Keeps appropriate social distance
051002 Acknowledges feelings of others
051003 Expresses own feelings
051004 Indicates desire for another's activity to cease
051005 Initiates contact with another
051006 Gains attention
051007 Attends to person speaking
051008 Listens to directions
051009 Follows directions
051010 Takes turns
051011 Exchanges greetings and farewells
051012 Uses courtesies
051013 Apologizes
051014 Asks permission
051015 Uses excuse-me phrases
051016 Exchanges compliments
051017 Uses titles of respect

10 11BSocial Communication | NASET MASTER CURRICULUM –OBJECTIVES

051018 Makes introductions
051019 Maintains eye contact
051020 Asks questions
051021 Answers yes/no questions
051022 Answers who/what questions
051023 Answers general questions
051024 Waits to be acknowledged before speaking
051025 Listens while others are speaking
051026 Initiates and participates in conversation
051027 Shares
051028 Continues conversation despite distractions
051029 Shifts topic
051030 Maintains topic
051031 Attempts to clarify meaning
051032 Indicates lack of comprehension
051033 Requests help
051034 Acknowledges not knowing answer
051035 Accepts termination of conversation
051036 Expresses emotions
051037 Requests information
051038 Gives information
051039 Elicits appropriate response from listener
051040 Speaks at appropriate volume
051041 Speaks at appropriate rate
051042 Uses socially acceptable language
051043 Generalizes specific articulation skills to other settings
051044 Generalizes specific voice skills to other settings
051045 Generalizes specific language skills to other setting
051046 Generalizes specific fluency skills to other settings
051047 Expresses thought in complete sentences
051048 Uses speech in a creative manner
051049 Delivers verbal message
051050 Employs appropriate non-verbal clues
051051 Uses stress and intonation to convey meaning
051052 Answers phone
051053 Converses on phone

To top

NASET MASTER CURRICULUM –OBJECTIVES | 11BSocial Communication 11

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

HEALTH and SAFETY SKILLS

Personal Welfare
1201 Personal Welfare

120101 Keeps harmful items out of mouth
120102 Avoids dangerous situations
120103 Handles sharp or pointed objects
120104 Reports injury or illness
120105 Reports dangerous situations
120106 Avoids hazardous situations
120107 Observes passenger safety practices
120108 Observes pedestrian safety practices
120109 Responds to signal sounds
120110 Responds to safety signs and danger signals
120111 Perceives hazardous situations
120112 Perceives potential dangers
120113 Contacts doctor for appointment or advice
120114 Secures emergency assistance
120115 Avoids dangerous living things
120116 Avoids harmful substances
120117 Observes fire prevention practices
120118 Takes precautions with flammable liquids and substance
120119 Takes proper action in case of fire
120120 Observes bicycle safety practices
120121 Explains harmful effects of smoking on self and other
120122 Explains harmful effects of alcohol on self and other
120123 Identifies illegal drugs
120124 Explains harmful effects of drugs on self and others
120125 Explains drug abuse
120126 Administers simple first aid
120127 Explains the concept of mental health

To top

Family Living
1202 Family Living

120201 Explains family relationships and roles
120202 Identifies family members by sex
120203 Treats family members with affection and respect
120204 Explains aging process
120205 Tells roles of grandparents in family
120206 Tells potential care for aged/infirm parents

12 12BHEALTH and SAFETY SKILLS | NASET MASTER CURRICULUM –OBJECTIVES

120207 Accepts social implications of own sexuality
120208 Shows responsibility for own sexuality
120209 Avoids masturbation in public
120210 Tells physical changes of puberty
120211 Explains functions of reproductive body parts
120212 Displays understanding that females bear young
120213 Identifies reproductive body parts
120214 Accepts social implications of menstruation
120215 Explains implications of rape
120216 Recognizes complications of premarital sex
120217 Explains implications of incest
120218 Recognizes complications of homosexual relationships
120219 Explains legal complications of child molestation
120220 Displays understanding of venereal diseases
120221 Explains the complications of divorce
120222 Explains surgical sterilization
120223 Explains birth control options
120224 Experiences friendships
120225 Explains dating relationships
120226 Tells the legal implications of marriage
120227 Explains importance of fidelity and trust in marriage
120228 Displays understanding that marriage can generate stress
120229 Displays understanding that marriage requires give and take
120230 Tells sources of help for marriage problems
120231 Tells roles of in-laws in family
120232 Explains responsibilities of parenthood
120233 Tells relationship of sex to reproduction
120234 Explains the process of pregnancy and birth
120235 Explains importance of prenatal care
120236 Feeds and burps infant
120237 Prepares formula
120238 Changes diapers
120239 Bathes infant
120240 Dresses infant
120241 Provides protective supervision for infant
120242 Cares for toddler

To top

NASET MASTER CURRICULUM –OBJECTIVES | 14BFamily Living 13

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

LANGUAGE ARTS SKILLS

Language Arts Concepts and Processes
0801 Language Arts Concepts and Processes

080101 Acquires information
080102 Validates information
080103 Organizes information
080104 Interprets information
080105 Makes decisions based on information
080106 Communicates information
080107 Explains the concept of communication
080108 Values communication
080109 Explains conditions which promote communication
080110 Values the conditions which promote communication
080111 Uses language as a form of communication
080112 Explains language as a system of symbols
080113 Explains the uses and abuses of language
080114 Explains the history of language
080115 Explains the concept of language differences
080116 Explains the concept of language varieties

To top

Manuscript Writing
0802 Manuscript Writing

080201 Holds crayon
080202 Scribbles
080203 Initiates stroke with writing tool
080204 Holds writing tool
080205 Traces a straight line
080206 Traces curved lines and circles
080207 Copies horizontal strokes
080208 Copies vertical strokes
080209 Copies diagonal strokes
080210 Copies circles
080211 Draws horizontal strokes
080212 Draws vertical strokes
080213 Draws diagonal strokes
080214 Draws circles
080215 Traces name
080216 Copies name
080217 Prints first name

14 15BLANGUAGE ARTS SKILLS | NASET MASTER CURRICULUM –OBJECTIVES

080218 Prints full name
080219 Traces upper case letters
080220 Copies upper case letters
080221 Prints upper case straight line letters
080222 Prints upper case diagonal line letters
080223 Prints upper case circle letters
080224 Prints upper-case combination line/circle letters
080225 Prints curved line letters
080226 Prints upper case 'S'
080227 Traces lower case letters
080228 Copies lower case letters
080229 Prints lower case straight line letters
080230 Prints lower case 's'
080231 Prints lower case diagonal line letters
080232 Prints lower case line/circle letters
080233 Prints lower case circle letters
080234 Prints lower case tall letters
080235 Prints lower case 'n' group letters
080236 Matches upper case and lower case letters
080237 Prints alphabet
080238 Prints words
080239 Prints sentences
080240 Recognizes differences between correct and incorrect forms
080241 Prints legibly
080242 Uses correct letter size
080243 Uses appropriate spacing between letters in words
080244 Uses appropriate spacing between words
080245 Traces numerals 0-9
080246 Copies numerals 0-9
080247 Prints numerals 0-9
080248 Combines numerals to form 2-digit numbers

To top

Cursive Writing
0803 Cursive Writing

080301 Recognizes full name
080302 Traces name
080303 Copies name
080304 Writes first name
080305 Writes full name
080306 Recognizes lower-case cursive letters
080307 Traces lower-case letters
080308 Copies lower-case letters
080309 Writes lower-case letters
080310 Joins lower-case letters

NASET MASTER CURRICULUM –OBJECTIVES | 18BCursive Writing 15

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

080311 Recognizes upper-case cursive letters
080312 Traces upper-case cursive letters
080313 Copies upper-case cursive letters
080314 Writes upper-case letters
080315 Matches upper-case with lower-case cursive letters
080316 Joins appropriate upper-case to lower-case cursive letters
080317 Writes with uniform slant
080318 Recognizes differences between correct and incorrect forms
080319 Applies appropriate pressure to writing tool
080320 Copies words
080321 Writes words
080322 Writes sentences
080323 Adjusts size of writing to space
080324 Transposes manuscript to cursive
080325 Uses cursive in all writing
080326 Reads cursive writing

To top

Spelling
0804 Spelling

080401 Spells full name
080402 Spells pre-primer words
080403 Spells primer words
080404 Spells basic sight words
080405 Spells words
080406 Spells vocabulary words in subject area
080407 Uses spelling words
080408 Spells common names
080409 Spells number words
080410 Spells days of the week
080411 Spells months
080412 Spells seasons
080413 Spells holiday words
080414 Spells weather words
080415 Spells complete address
080416 Spells abbreviations
080417 Spells contractions
080418 Spells regular plurals
080419 Spells irregular plural nouns
080420 Uses applicable spelling rules
080421 Spells irregular verbs
080422 Spells possessive words
080423 Applies spelling skills to assignments
080424 Applies phonetic and structural analysis skills in spelling
080425 Spells home address

16 19BSpelling | NASET MASTER CURRICULUM –OBJECTIVES

080426 Spells state capital
080427 Spells towns in immediate geographic area

To top

Grammar and Mechanics
0805 Grammar and Mechanics

080501 Capitalizes proper names and places
080502 Capitalizes initials
080503 Capitalizes first word of sentence
080504 Capitalizes days of the week
080505 Capitalizes months
080506 Capitalizes holidays
080507 Capitalizes personal titles
080508 Capitalizes titles of respect
080509 Capitalizes items always capitalized
080510 Capitalizes abbreviations
080511 Capitalizes literary titles
080512 Recognizes complete sentence
080513 Writes complete sentences
080514 Lists nouns
080515 Uses regular and irregular plural nouns
080516 Uses verbs
080517 Uses pronouns
080518 Tells possessive forms of nouns and pronouns
080519 Uses adjectives
080520 Uses adverbs
080521 Uses prepositions
080522 Displays knowledge about contractions
080523 Displays knowledge about conjunctions
080524 Displays knowledge about interjections
080525 Writes linking punctuation
080526 Writes separating punctuation
080527 Writes enclosing punctuation
080528 Uses commas
080529 Uses hyphens
080530 Uses quotation marks
080531 Uses colon and semicolon
080532 Uses apostrophes
080533 Writes declarative sentence
080534 Writes interrogative sentences
080535 Writes exclamatory sentences
080536 Writes imperative sentences
080537 Writes simple sentences
080538 Writes compound sentences
080539 Writes complex sentences

NASET MASTER CURRICULUM –OBJECTIVES | 20BGrammar and Mechanics 17

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

080540 Writes compound/complex sentence
080541 Writes analogies
080542 Writes synonyms
080543 Writes homonyms
080544 Writes antonyms
080545 Writes prefixes
080546 Writes suffixes
080547 Identifies root words
080548 Identifies compound words
080549 Uses articles
080550 Writes a paragraph
080551 Writes topical outline

To top

Composition and Writing
0806 Composition and Writing

080601 Writes declarative sentence
080602 Writes interrogative sentence
080603 Writes exclamatory sentences
080604 Writes imperative sentences
080605 Uses subject/verb agreement
080606 Writes simple sentences
080607 Writes compound sentences
080608 Writes complex sentences
080609 Writes compound/complex sentence
080610 Corrects own errors in sentence structure
080611 Writes a narrative paragraph
080612 Writes an expository paragraph
080613 Writes topical outline
080614 Writes an introductory paragraph
080615 Writes a personal note
080616 Writes a personal letter
080617 Writes a business letter
080618 Writes letter of application
080619 Writes a theme
080620 Proofreads work
080621 Writes a summary
080622 Uses direct quotations
080623 Writes dialogue
080624 Writes concepts in sequential order
080625 Places concepts in appropriate paragraphs
080626 Writes a book report
080627 Writes a short story
080628 Uses reference materials for research
080629 Writes a research paper

18 21BComposition and Writing | NASET MASTER CURRICULUM –OBJECTIVES

080630 Explains purpose of writing
080631 Recognizes form and structure of writing
080632 Explains concept of style
080633 Writes to express tone and mood
080634 Writes to express point of view
080635 Cites evidence to support point of view
080636 Writes to express images and symbols
080637 Uses expository writing
080638 Uses descriptive writing
080639 Uses persuasive writing
080640 Uses narrative writing
080641 Writes literary reviews
080642 Writes drama
080643 Writes poetry
080644 Writes journalistic material
080645 Uses personal writing
080646 Values the use of writing
080647 Values the conditions which promote the use of writing
080648 Composes on typewriter
080649 Composes on word processor

To top

Literature
0807 Literature

080701 Explains oral and written origins of literature
080702 Explains movements and traditions in literature
080703 Explains how literature, society, and person relate
080704 Explains current issues affecting American society
080705 Explains people, places and events in literature
080706 Explains values and themes in literature
080707 Matches a theme to a situation in own life
080708 Displays an appreciation of literature
080709 Values conditions which promote development of literature
080710 Interprets the meaning of literature
080711 Explains myths
080712 Explains folk tales
080713 Explains fables and parables
080714 Explains legends and tall tales
080715 Explains short stories
080716 Explains novels
080717 Explains types and conventions of novels
080718 Explains drama
080719 Explains types and conventions of drama
080720 Explains current films
080721 Explains poetry

NASET MASTER CURRICULUM –OBJECTIVES | 22BLiterature 19

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

080722 Explains various types and conventions of poetry
080723 Explains biographies
080724 Explains types and conventions of biographies
080725 Explains various forms of nonfiction
080726 Explains style
080727 Uses figurative language
080728 Explains tone
080729 Explains setting
080730 Explains mood
080731 Explains point of view
080732 Uses symbols, imagery, allusions
080733 Explains concept of artistic license

To top

20 22BLiterature | NASET MASTER CURRICULUM –OBJECTIVES

LANGUAGE DEVELOPMENT SKILLS

Early Language
0301 Early Language

030101 Establishes reciprocal eye contact with another
030102 Attends to speaker
030103 Responds to facial expression
030104 Demonstrates awareness of activity and/or environment
030105 Moves away from unpleasant stimuli
030106 Anticipates events in daily routine
030107 Signals awareness of change in routine and/or environment
030108 Attends to objects
030109 Visually tracks objects
030110 Reaches for objects
030111 Visually inspects objects
030112 Manipulates objects
030113 Searches for displaced objects
030114 Imitates actions with objects
030115 Imitates actions of others
030116 Takes turns
030117 Demonstrates alerting response to sound
030118 Moves toward source of sound
030119 Uses vocal signs of pleasure
030120 Uses vocal signs of displeasure
030121 Localizes to environmental sounds
030122 Localizes to speech sounds
030123 Vocalizes vowel sounds
030124 Imitates sounds
030125 Vocalizes consonant sounds
030126 Responds to social approach by vocalizing
030127 Vocalizes as a signal of a desire or need
030128 Babbles series of sounds
030129 Babbles in reduplicated syllables
030130 Points or gestures toward objects
030131 Explains causality
030132 Uses objects in a functional manner
030133 Shows or gives objects to another
030134 Identifies objects
030135 Auditorially tracks a sound
030136 Discerns general meaning of voice pattern
030137 Explains meaning of the word 'no'
030138 Responds to command 'no'
030139 Recognizes command words
030140 Recognizes and responds to own name
030141 Recognizes meanings of simple words

NASET MASTER CURRICULUM –OBJECTIVES | 23BLANGUAGE DEVELOPMENT SKILLS 21

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

030142 Responds to command words
030143 Imitates gestures
030144 Uses jargon
030145 Imitates words
030146 Responds to simple verbal requests
030147 Recognizes names of body parts

To top

Language Syntax
0302 Language Syntax

030201 Uses singular nouns
030202 Uses regular plural nouns
030203 Uses irregular plural nouns
030204 Uses possessive nouns
030205 Uses personal pronouns
030206 Uses reflexive pronouns
030207 Uses relative pronouns
030208 Uses demonstrative pronouns
030209 Uses articles
030210 Uses adjectives
030211 Uses regular present tense verbs
030212 Uses irregular present tense verbs
030213 Uses regular past tense verbs
030214 Uses irregular past tense verbs
030215 Uses future tense verbs
030216 Uses auxiliary verbs
030217 Uses infinitives
030218 Uses active voice
030219 Uses passive voice
030220 Uses noun-verb agreement
030221 Uses noun-verb contractions
030222 Uses adverbs
030223 Uses prepositional phrases
030224 Uses conjunctions
030225 Uses interjections
030226 Uses negatives
030227 Uses negative contractions
030228 Produces single-word utterances
030229 Uses contractions
030230 Produces two-word combinations
030231 Produces phrases of three or more words
030232 Produces kernel sentences
030233 Produces compound sentences
030234 Produces complex sentences
030235 Produces compound/complex sentences

22 25BLanguage Syntax | NASET MASTER CURRICULUM –OBJECTIVES

030236 Produces questions
030237 Produces interrogative reversal questions
030238 Monitors own syntax patterns
030239 Distinguishes between correct and incorrect syntax patterns

To top

Language Content
0303 Language Content

030301 Uses prepositional concepts
030302 Uses positional concepts
030303 Differentiates between left from right
030304 Explains perceptual features
030305 Uses size differences
030306 Discriminates among shapes
030307 Displays knowledge about color differences
030308 Explains body parts
030309 Explains gender differences
030310 Explains major facts about self
030311 Responds to sensory stimuli
030312 Displays understanding of emotions
030313 Uses qualitative concepts
030314 Uses concepts of 'same' and 'different'
030315 Uses synonyms and homonyms
030316 Explains major facts in own environment
030317 Uses quantitative concepts
030318 Uses categorization
030319 Uses time and space concepts
030320 Uses calendar time concepts
030321 Uses sequencing skills
030322 Uses opposite concepts
030323 Uses comparative-superlative concepts
030324 Rhymes
030325 Explains major facts in current events
030326 Uses analogies
030327 Uses idioms, metaphors, similes, and proverbs
030328 Detects and explains absurdities
030329 Predicts possible outcomes
030330 Identifies cause-and-effect relationships
030331 Identifies fallacies in cause-and-effect arguments
030332 Expresses relationships relating to comparative size
030333 Expresses relationships relating to time
030334 Expresses relationships relating to spatial location
030335 Expresses relationships relating to active/passive voice
030336 Expresses relationships relating to family members
030337 Uses linguistic concepts of inclusion and exclusion

NASET MASTER CURRICULUM –OBJECTIVES | 26BLanguage Content 23

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

Receptive Language
0304 Receptive Language

030401 Recognizes objects by function
030402 Responds to facial expressions
030403 Responds to own name
030404 Responds to simple gestures and pantomime
030405 Responds to single-word utterances
030406 Obeys 'no' command
030407 Recognizes a familiar person by name
030408 Searches for absent person when named
030409 Uses social words
030410 Follows simple verbal commands
030411 Recognizes names of familiar objects
030412 Identifies a pictured object among other objects
030413 Matches objects and pictures
030414 Listens to rhymes and songs
030415 Uses two-word combinations
030416 Recognizes names of body parts
030417 Identifies common pictures when named
030418 Uses words that indicate primary possession
030419 Uses concept of before and after
030420 Sequences events in a story
030421 Uses concept of first, middle, last
030422 Recognizes a pictured object by function
030423 Identifies actions in pictures
030424 Uses combinations of three or more words
030425 Listens to stories
030426 Asks yes/no questions
030427 Explains main idea
030428 Explains main character
030429 Follows sequence of events
030430 Remembers major details
030431 Summarizes information
030432 Draws conclusions about characters and events
030433 Differentiates between fact and opinion
030434 Responds to 'WH' questions
030435 Recognizes prepositional concepts
030436 Explains same and different
030437 Associates quantitative elements with appropriate table
030438 Explains opposites
030439 Comprehends questions relevant to sensory experiences
030440 Carries out commands having prepositions
030441 Uses three-part commands
030442 Uses left and right
030443 Uses comparative and superlative relationships
030444 Explains cause and effect relationships

24 27BReceptive Language | NASET MASTER CURRICULUM –OBJECTIVES

030445 Uses synonyms, antonyms, homonyms
030446 Classifies objects, events, functions, and operations
030447 Differentiates between statements and questions
030448 Explains spatial concepts
030449 Uses temporal concepts
030450 Explains jokes, humor, plot, and surprise
030451 Recognizes absurdities, errors, inconsistencies
030452 Discerns items, events, and inferences from verbal clues
030453 Uses words with multiple meanings
030454 Uses analogies, idioms, proverbs
030455 Completes problem solving tasks

To top

Expressive Language
0305 Expressive Language

030501 Imitates facial expressions
030502 Attempts imitation of vocalizations
030503 Imitates gestures
030504 Imitates sounds
030505 Vocalizes to get attention
030506 Communicates with random gestures or sounds
030507 Dresses self
030508 Tells body parts
030509 Displays understanding of familiar objects
030510 Expresses basic needs and desires
030511 Uses two-word combinations
030512 Uses combinations of three or more words
030513 Uses short sentences
030514 Names common pictures
030515 Gives full name
030516 Speaks in complete sentences
030517 Uses two or more successive sentences
030518 Explains similarities and differences
030519 Answers questions which provide a choice of two thing
030520 Discriminates between real and imaginary
030521 Talks about imaginary
030522 Uses prepositional phrases showing location
030523 Answers questions about present activity
030524 Answers questions about events
030525 Answers questions about a story
030526 Asks questions
030527 Tells several things about an object
030528 Tells stories and jokes
030529 Defines words
030530 Categorizes concepts

NASET MASTER CURRICULUM –OBJECTIVES | 28BExpressive Language 25

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

030531 Recites a series
030532 Shares ideas
030533 Relates experiences
030534 Recites rhymes and poems
030535 Sings songs
030536 Makes verbal response without delay
030537 Uses left and right concepts
030538 Uses before and after concepts
030539 Uses first, middle, and last concepts
030540 Uses spatial concepts
030541 Uses comparatives and superlatives
030542 Uses all parts of speech correctly
030543 Uses imaginative language in play
030544 Pretends
030545 Completes open-ended sentences
030546 Asks meanings of words
030547 Completes problem-solving tasks
030548 Tells familiar stories
030549 Participates in an open conversation
030550 Opens a conversation
030551 Accepts conversation closure
030552 Talks on the phone
030553 Uses complex sentences
030554 Initiates social interaction
030555 Uses idiomatic expressions
030556 Relays messages
030557 Gives directions

To top

26 28BExpressive Language | NASET MASTER CURRICULUM –OBJECTIVES

LEISURE TIME ACTIVITY SKILLS

Physical Activities
1401 Physical Activities

140101 Jumps running long jump
140102 Jumps standing long jump
140103 Jumps high jump
140104 Heaves shot put
140105 Throws discus
140106 Executes pole vault
140107 Performs slide steps
140108 Performs rhythmic group activities
140109 Dances
140110 Does balance activities on floor
140111 Throws ball
140112 Pitches ball
140113 Catches ball
140114 Dribbles basketball
140115 Bowls ball
140116 Kicks ball
140117 Does forward roll
140118 Does backward roll
140119 Achieves tripod position
140120 Achieves headstand
140121 Achieves frogstand
140122 Achieves handstand
140123 Performs cartwheel
140124 Performs roundoff
140125 Uses gymnastic apparatus
140126 Rides bicycle
140127 Rides horseback
140128 Skates
140129 Uses pogo stick
140130 Jumps rope with someone turning
140131 Jumps rope while turning
140132 Wrestles
140133 Competes in track and field
140134 Uses water safety
140135 Swims at beginner level
140136 Swims at advanced beginner level
140137 Swims at intermediate level
140138 Jumps into water
140139 Dives into water
140140 Uses bow and arrows
140141 Plays basketball

NASET MASTER CURRICULUM –OBJECTIVES | 29BLEISURE TIME ACTIVITY SKILLS 27

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

140142 Plays softball
140143 Plays soccer
140144 Plays field hockey
140145 Plays touch football
140146 Plays volleyball
140147 Plays badminton
140148 Plays tennis
140149 Plays handball
140150 Plays racquetball
140151 Plays ice hockey
140152 Bowls
140153 Plays miniature golf
140154 Plays 18-hole golf
140155 Twirls baton
140156 Flies kite
140157 Walks for fitness
140158 Jogs
140159 Runs for fitness
140160 Performs aerobic dance routines
140161 Performs basic calisthenics
140162 Hikes
140163 Uses fitness equipment
140164 Uses exercise bicycle
140165 Uses rowing machine
140166 Uses treadmill
140167 Uses mini-trampoline
140168 Uses strength training equipment
140169 Uses free weights
140170 Uses universal gym
140171 Uses nautilus equipment

To top

Leisure Time
1402 Leisure Time

140201 Uses entertainment media
140202 Operates radio
140203 Operates television
140204 Operates record player
140205 Handles records properly
140206 Operates 8-track tape player
140207 Operates cassette tape recorder
140208 Operates home and arcade video games
140209 Operates slide projector
140210 Operates home movie projector
140211 Operates still camera

28 31BLeisure Time | NASET MASTER CURRICULUM –OBJECTIVES

140212 Operates movie camera
140213 Operates home video player
140214 Operates video camera
140215 Uses amusement park facilities
140216 Plays party and picnic sports
140217 Throws frisbee
140218 Plays board games
140219 Plays card games
140220 Dances
140221 Attends community functions
140222 Participates in community clubs and organizations
140223 Explains major spectator sports
140224 Engages in team competition
140225 Plays croquet
140226 Plays volleyball
140227 Plays soccer
140228 Plays football
140229 Plays softball
140230 Plays baseball
140231 Plays ice hockey
140232 Bowls
140233 Plays basketball
140234 Plays tennis
140235 Plays table tennis
140236 Plays handball
140237 Plays racquetball
140238 Plays air hockey
140239 Plays box hockey
140240 Plays badminton
140241 Plays billiard games
140242 Pitches horseshoes/quoits
140243 Plays shuffleboard
140244 Rows a boat
140245 Fishes
140246 Operates an outboard motor boat
140247 Golfs
140248 Swims
140249 Uses water skis
140250 Uses scuba equipment
140251 Uses skin diving equipment
140252 Crochets
140253 Hooks rugs
140254 Knits
140255 Does printed cross stitch
140256 Does counted cross stitch
140257 Skis downhill
140258 Skis cross country
140259 Fishes through the ice
140260 Uses ice skates

NASET MASTER CURRICULUM –OBJECTIVES | 31BLeisure Time 29

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

140261 Rides sled
140262 Rides horseback
140263 Participates in camping activities
140264 Participates in arts and crafts activities
140265 Does gardening
140266 Participates in nature study
140267 Cares for animals
140268 Maintains a collection
140269 Bakes and cooks for pleasure
140270 Reads for pleasure
140271 Operates off-road recreational vehicles
140272 Operates snowmobile
140273 Rides moped
140274 Rides dirt bike
140275 Plans vacations

To top

30 31BLeisure Time | NASET MASTER CURRICULUM –OBJECTIVES

LIFE SKILLS

Phone
1501 Phone

150101 Uses telephone survival words
150102 Speaks intelligibly
150103 Answers incoming calls
150104 Converses on phone
150105 Uses phone courtesies
150106 Uses rotary dial
150107 Uses touch dial
150108 Gets help from operator
150109 Makes local call
150110 Reports emergency situation by phone
150111 Obtains number from information
150112 Obtains number from directory
150113 Dials long distance call
150114 Differentiates among dial, ring, and busy signals
150115 Makes operator-assisted calls
150116 Makes collect calls
150117 Makes third-party calls
150118 Makes WATS calls
150119 Makes credit card calls
150120 Uses pay phone
150121 Limits toll calls
150122 Uses directory white pages
150123 Uses directory yellow pages
150124 Calls for directory assistance
150125 Maintains personal phone directory
150126 Explains phone bill
150127 Uses modular phone plugs and jacks
150128 Explains penalties for phone misuse
150129 Operates CB radio

To top

Mail
1502 Mail

150201 Deposits mail in mail box
150202 Affixes postage
150203 Addresses envelopes
150204 Uses zip code as means of estimating location of city

NASET MASTER CURRICULUM –OBJECTIVES | 32BLIFE SKILLS 31

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

150205 Uses post office mail slots
150206 Uses post office counter services
150207 Uses first class mail
150208 Uses post cards
150209 Prepares parcel post package
150210 Mails parcel post package
150211 Sends telegram
150212 Sends gifts and money by wire
150213 Buys money order
150214 Sends registered mail
150215 Insures package
150216 Sends package COD
150217 Receives COD package
150218 Explains express mail
150219 Explains mail fraud
150220 Explains unsolicited gifts
150221 Explains non-postal package services

To top

Consumer Skills
1503 Consumer Skills

150301 Displays knowledge about money has value as medium of exchange
150302 Associates stores with their products
150303 Avoids suspicious activities while shopping
150304 Locates products in various areas of a store
150305 Associates major brands with products
150306 Recognizes damaged goods
150307 Makes product comparisons
150308 Keeps money safe
150309 Waits in line
150310 Requests sales assistance as needed
150311 Makes simple purchase
150312 Waits for change
150313 Counts change
150314 Checks sales slip/tape for accuracy
150315 Saves sales slip
150316 Returns unsatisfactory item
150317 Operates vending machines
150318 Uses shopping list
150319 Explains concept of guarantee/warranty
150320 Explains service contracts
150321 Uses discount coupons
150322 Shops from catalog
150323 Shops for bargains
150324 Gets information from ads

32 35BConsumer Skills | NASET MASTER CURRICULUM –OBJECTIVES

150325 Spots sales gimmicks
150326 Resists sales pitches
150327 Explains sales tax
150328 Identifies 'best buy'
150329 Shops for self, family
150330 Discriminates between needs and wants
150331 Purchases needs before wants
150332 Shops within limits of budget
150333 Purchases appropriate gifts
150334 Tells own clothing sizes
150335 Tries on clothes at store
150336 Makes practical clothing selection
150337 Tells when signature may be binding
150338 Explains implications of borrowing money
150339 Explains installment buying
150340 Tells about consumer rights when signing installment
150341 Explains revolving charge accounts
150342 Displays understanding credit purchases must be paid with interest
150343 Makes practical car purchase
150344 Explains car insurance
150345 Explains health insurance
150346 Explains life insurance
150347 Explains the legal implications of a lease
150348 Explains rental contract for tools and vehicles
150349 Identifies own housing needs
150350 Rents an apartment
150351 Explains implications of a security deposit
150352 Compares renting with purchasing
150353 Buys a home
150354 Explains home financing
150355 Explains the obligations of a mortgage
150356 Purchases big-ticket items
150357 Uses published consumer information
150358 Explains the importance of a warranty
150359 Uses banking services
150360 Maintains checking account
150361 Uses savings account
150362 Explains earning interest
150363 Prepares deposits and withdrawals
150364 Uses automated teller equipment
150365 Differentiates between gross and net pay
150366 Tells rate times hours equals gross
150367 Shows that gross pay less deductions equals net pay
150368 Cashes paycheck
150369 Uses household budgeting
150370 Pays personal bills
150371 Keeps financial records
150372 Files tax returns

NASET MASTER CURRICULUM –OBJECTIVES | 35BConsumer Skills 33

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

Public Dining
1504 Public Dining

150401 Selects vending machine product
150402 Inserts proper coins in vending machine
150403 Checks for change
150404 Uses coin return lever
150405 Requests assistance or refund
150406 Selects restaurant
150407 Dresses for dining environment
150408 Uses fast-food wall menu
150409 Waits for service at counter
150410 Chooses take-out or eat-in service
150411 Requests assistance with ordering
150412 Orders fast-food at counter
150413 Orders fast-food meal at drive-up
150414 Orders within budget
150415 Offers payment when served fast food
150416 Waits at counter for order to be filled
150417 Avoids unsanitary dining practices
150418 Avoids unsightly dining practices
150419 Clears table and discards trash
150420 Observes hostess-seating sign
150421 Waits at table for waitress service
150422 Orders from printed menu
150423 Requests assistance with menu order
150424 Observes dining etiquette
150425 Observes salad bar and buffet rules
150426 Modulates voice during conversation
150427 Makes discreet complaint about unsatisfactory food
150428 Waits at table for check
150429 Leaves proper tip
150430 Offers payment to cashier
150431 Collects personal belongings before leaving

To top

Personal Mobility
1505 Personal Mobility

150501 Identifies position of self in relation to environment
150502 Locates points in own classroom
150503 Locates own classroom
150504 Locates points in school
150505 Observes pedestrian safety practices

34 36BPublic Dining | NASET MASTER CURRICULUM –OBJECTIVES

150506 Explains dangers of moving traffic
150507 Responds to traffic signs and signals
150508 Crosses street safely
150509 Locates school bus
150510 Gets on and off school bus
150511 Observes passenger safety practices on bus
150512 Uses elevator
150513 Uses escalator
150514 Follows verbal directions to a location
150515 Follows written directions to a location
150516 Gives verbal directions to a location
150517 Follows hand-drawn map
150518 Draws map when giving directions
150519 Selects transportation
150520 Calls taxi
150521 Hails taxi
150522 Pays and tips taxi driver
150523 Locates bus stop
150524 Gets on correct bus
150525 Displays knowledge about exact-change fares
150526 Selects change for fare
150527 Signals for bus stop
150528 Exits bus at proper stop
150529 Makes transfers
150530 Purchases transit pass for regular travel
150531 Calls for timetable information
150532 Reads transportation timetable
150533 Makes transportation reservation
150534 Purchases ticket
150535 Locates designated terminal gate
150536 Explains free and paid services on a plane
150537 Checks/picks up baggage
150538 Displays understanding that streets may be named alphabetically
150539 Displays understanding that streets may be in numeric order
150540 Displays knowledge about buildings being numbered progressively
150541 Follows odd/even numbering pattern
150542 Estimates urban distances by address
150543 Locates appropriate public rest room
150544 Makes hotel reservation
150545 Registers at hotel desk
150546 Explains hotel floor numbering patterns
150547 Explains hotel room numbering patterns
150548 Displays knowledge about checkout time
150549 Explains free and paid hotel services
150550 Settles hotel bill before leaving
150551 Rides bicycle in traffic
150552 Operates motorcycle in traffic
150553 Operates automobile in traffic
150554 Uses highway map

NASET MASTER CURRICULUM –OBJECTIVES | 37BPersonal Mobility 35

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

150555 Estimates travel distance from map scale
150556 Estimates travel time
150557 Follows numbered highway routes
150558 Exits limited-access highway at designated point
150559 Uses automobile service clubs

To top

Cooking
1506 Cooking

150601 Observes kitchen sanitation practices
150602 Observes kitchen safety practices
150603 Pours
150604 Spreads
150605 Makes sandwich
150606 Peels
150607 Opens and closes containers
150608 Uses openers
150609 Uses common utensils
150610 Scrubs vegetables
150611 Cuts
150612 Slices
150613 Dices
150614 Chops
150615 Operates electric stove
150616 Operates gas stove
150617 Regulates temperature of burners
150618 Regulates temperature of oven
150619 Fries
150620 Heats
150621 Bakes
150622 Roasts
150623 Operates oven
150624 Uses measuring devices
150625 Stores nonperishable foods
150626 Stores perishable foods
150627 Names common ingredients
150628 Names common fruits
150629 Names common vegetables
150630 Names common dairy products
150631 Names common meats, fish, and poultry
150632 Displays knowledge about names of common baked goods
150633 Displays knowledge about names of basic kitchen hardware
150634 Uses basic kitchen hardware
150635 Uses basic cooking procedures
150636 Uses small appliances

36 38BCooking | NASET MASTER CURRICULUM –OBJECTIVES

150637 Prepares convenience foods
150638 Prepares and serves snacks
150639 Uses cookbook
150640 Follows recipe
150641 Considers size of portions and number to be served
150642 Plans practical menus
150643 Prepares and serves beverages
150644 Prepares and serves desserts
150645 Prepares a simple breakfast
150646 Prepares a simple lunch
150647 Prepares a simple dinner
150648 Considers purse, palate, and nutrition when planning meals

To top

Home Maintenance
1507 Home Maintenance

150701 Dusts
150702 Sweeps
150703 Uses dust pan
150704 Mops
150705 Polishes furniture
150706 Scrubs
150707 Waxes floors
150708 Uses domestic floor buffer
150709 Vacuums
150710 Uses appropriate cleaning supplies and equipment
150711 Maintains household cleaning equipment
150712 Makes beds
150713 Changes bedding as needed
150714 Sets table
150715 Clears table
150716 Wipes table
150717 Removes dry crumbs from table
150718 Places soiled tablecloth/place mats in laundry hamper
150719 Operates garbage disposal
150720 Rinses dishes before washing
150721 Washes dishes in sink
150722 Places dishes in drainer to dry
150723 Loads/unloads dishwasher
150724 Operates automatic dishwasher
150725 Stores dishes
150726 Cleans lavatory and tub
150727 Cleans commode
150728 Cleans refrigerator
150729 Defrosts refrigerator

NASET MASTER CURRICULUM –OBJECTIVES | 39BHome Maintenance 37

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

150730 Cleans stove and oven
150731 Uses self-cleaning oven feature of stove
150732 Disposes of trash
150733 Washes windows
150734 Stores food
150735 Changes batteries
150736 Uses step ladder
150737 Changes light bulbs
150738 Follows label instructions
150739 Mixes household cleaning products
150740 Cleans spots from furniture and rugs
150741 Stops flooding commode
150742 Uses a plunger
150743 Plugs and unplugs electrical devices
150744 Shuts off utilities in emergency
150745 Changes fuses
150746 Resets circuit breaker
150747 Drives nails, tacks, brads
150748 Drives screws
150749 Loosens/tightens nuts
150750 Hangs curtains
150751 Turns heating system on and off
150752 Practices home energy conservation
150753 Adjusts thermostat
150754 Arranges furniture for effective heating
150755 Bleeds radiators
150756 Operates window air conditioner
150757 Operates central air conditioning
150758 Ventilates with window fan
150759 Exchanges storm windows and screens
150760 Operates garden hose
150761 Decorates for parties and holidays
150762 Sets up Christmas tree
150763 Rakes yard
150764 Removes ashes
150765 Removes snow
150766 Paints
150767 Cares for painting supplies
150768 Operates power lawn mower
150769 Replaces window glass
150770 Replaces faucet washer
150771 Replaces light switch
150772 Replaces electric receptacle
150773 Replaces light bulb fixture
150774 Identifies problems requiring professional repair
150775 Tells where to obtain assistance with difficult home repairs

38 39BHome Maintenance | NASET MASTER CURRICULUM –OBJECTIVES

Clothing Care
1508 Clothing Care

150801 Tells when clothing needs care
150802 Selects appropriate clothing care procedure
150803 Stores clean clothing
150804 Sorts clothing
150805 Washes clothing by hand
150806 Uses washing machine
150807 Adds laundry products
150808 Uses dry cleaning services
150809 Cleans spots from clothing
150810 Hangs clothes to dry
150811 Uses clothes dryer
150812 Cleans lint filter
150813 Uses coin-operated laundry
150814 Uses ironing board
150815 Irons flat pieces
150816 Irons shaped pieces
150817 Folds clothing
150818 Uses iron-on patches
150819 Uses needle and thread
150820 Replaces buttons
150821 Mends hem
150822 Mends tear
150823 Mends holes
150824 Identifies fabrics
150825 Uses sewing machine
150826 Follows pattern
150827 Makes garment

To top

Computer Applications
1509 Computer Applications

150901 Explains major facts in history of computers
150902 Distinguishes between hardware and software functions
150903 Distinguishes among mainframe, mini, and microcomputer
150904 Explains general rules for handling computer equipment
150905 Uses concept of data storage
150906 Explains temporary machine memory and disk storage
150907 Tells rules for care and handling of data CD’s
150908 Explains basic operation of microcomputer
150909 Uses microcomputer keyboard

NASET MASTER CURRICULUM –OBJECTIVES | 40BClothing Care 39

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

150910 Uses microcomputer single and double disk drives
150911 Uses word processing keyboard commands
150912 Drafts document with word processing software
150913 Edits document on the screen
150914 Copies blocks of text within a document
150915 Copies blocks of text between documents
150916 Moves blocks of text within a document
150917 Moves blocks of text between documents
150918 Deletes blocks of text
150919 Finds specific text segments throughout a document
150920 Replaces specific text segments throughout a document
150921 Uses an on-line thesaurus
150922 Runs document through a spelling checker
150923 Formats document for the printer
150924 Tells the limitations of ink jet and laser printers
150925 Prints document
150926 Saves document to CD
150927 Makes backup (duplicate copy) of CD
150928 Deletes unneeded documents from the CD
150929 Uses spreadsheet software
150930 Uses spreadsheet commands
150931 Sets up spreadsheet formulae to answer 'what if' questions
150932 Arranges spreadsheet rows in alphabetical or numerical order
150933 Formats spreadsheet report for the printer
150934 Uses data base software
150935 Sets up data base structure
150936 Tells relationship among file, record, and field/category
150937 Defines data fields
150938 Establishes rules for record selection
150939 Formats data base report for the printer in table for
150940 Prints mailing labels from data base records
150941 Uses mail merge software
150942 Uses telephone modem
150943 Accesses remote data base via internet
150944 Uses remote electronic mail software
150945 Loads printer with fan-fold paper
150946 Loads printer with mailing labels
150947 Prints single sheets
150948 Changes printer cartridge
150949 Changes toner cartridge
150950 Plugs/unplugs common computer peripherals
150951 Moves computer and peripherals from one location to another
150952 Distinguishes between hardware and software problems
150953 Uses hardware manuals to achieve a system's potential
150954 Uses reference manuals to troubleshoot problems
150955 Determines the need for help with technical problem
150956 Uses the internet

To top

40 41BComputer Applications | NASET MASTER CURRICULUM –OBJECTIVES

MATH SKILLS

Math Readiness
0901 Math Readiness

090101 Explains relational position of objects
090102 Matches shapes
090103 Matches rows of shapes
090104 Matches numeral to numeral
090105 Matches group to group
090106 Classifies objects by size, color, shape
090107 Identifies shapes
090108 Makes one-to-one correspondence
090109 Identifies which group has more or less
090110 Identifies which group has most
090111 Identifies which group has least
090112 Counts
090113 Identifies numerals
090114 Writes numerals
090115 Matches numeral with objects
090116 Identifies one and more than one
090117 Identifies 2 sets of equal objects
090118 Combines and counts 2 groups of objects
090119 Counts from given numeral
090120 Counts backward
090121 Counts by 10s
090122 Discriminates sizes
090123 Explains size of object using comparatives
090124 Distinguishes between contrasting quantitative concepts
090125 Distinguishes between contrasting size concepts
090126 Orders groups by size
090127 Discriminates between full and empty
090128 Discriminates between many and few
090129 Distinguishes between taller and shorter
090130 Distinguishes between heavy and light
090131 Distinguishes between near and far
090132 Counts ordinal numbers
090133 Identifies an empty set as none
090134 Completes number sequence
090135 Positions numerals before and after
090136 Distinguishes day and night
090137 Names numbers before and after
090138 Distinguishes between early and late
090139 Distinguishes among today, yesterday, tomorrow
090140 Identifies current day of week
090141 Uses morning, afternoon, night

NASET MASTER CURRICULUM –OBJECTIVES | 42BMATH SKILLS 41

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

090142 Explains basic time concepts
090143 Distinguishes among seasons
090144 Displays understanding that money has value

To top

Basic Number Systems
0902 Basic Number Systems

090201 Discriminates between two sizes of objects
090202 Discriminates among several sizes of objects
090203 Determines which of 2 groups have more or fewer
090204 Uses set as a synonym for group
090205 Counts rationally
090206 Counts ordinal numbers
090207 Completes number sequence
090208 Positions numerals before and after
090209 Identifies which number is greater/less than
090210 Uses symbols for greater-than and less-than
090211 Identifies basic math symbols
090212 Uses symbols to make true statement
090213 Counts
090214 Reads numerals
090215 Writes numerals
090216 Identifies number words
090217 Writes number words
090218 Uses place value
090219 Uses addition facts
090220 Adds basic facts
090221 Writes addition equation
090222 Adds 3 numbers in a column
090223 Adds 2-digit numbers
090224 Adds multi-digit numbers
090225 Uses subtraction facts
090226 Subtracts basic number facts
090227 Writes subtraction equation
090228 Subtracts 2-digit numbers
090229 Subtracts multi-digit numbers
090230 Applies addition and subtraction concepts
090231 Displays knowledge about multiplication facts
090232 Multiplies factors 0-5
090233 Multiplies factors 6-9
090234 Multiplies 2-place factors by 1-place factors
090235 Multiplies 2-4 place factors by 1-place factors
090236 Multiplies 2-place factors by 2-place factors
090237 Multiplies 3-4 place factors by 2-place factors
090238 Multiplies multi-digit problems

42 44BBasic Number Systems | NASET MASTER CURRICULUM –OBJECTIVES

090239 Explains division facts
090240 Divides with factors 0-5
090241 Divides with factors 6-9
090242 Divides 2-place number by 1-place number
090243 Divides 4-place number by 1-place number
090244 Divides 2-place numbers by 2-place numbers
090245 Divides 3-4 place numbers by 2-place numbers
090246 Divides multi-digit numbers

To top

Advanced Number Systems
0903 Advanced Number Systems

090301 Computes averages
090302 Rounds numbers
090303 Estimates sums
090304 Estimates differences
090305 Estimates products
090306 Estimates quotients
090307 Applies multiplication and division concepts
090308 Computes problems mentally
090309 Identifies the prime factors of a given number
090310 Identifies the greatest common factor
090311 Identifies the least common multiple
090312 Displays knowledge about basic fractional parts
090313 Reads simple fractions
090314 Applies concept of common denominators
090315 Identifies equivalent fractions
090316 Renames simple fractions in lowest terms
090317 Changes improper fractions to mixed numbers
090318 Adds fractions
090319 Subtracts fractions
090320 Changes mixed numbers to improper fractions
090321 Multiplies fractions
090322 Rounds fractions
090323 Applies reciprocal concepts
090324 Divides fractions
090325 Computes practical problems using fractions
090326 Relates base-10 numbers to decimals
090327 Identifies place value in decimal fractions
090328 Converts word names to decimal numerals
090329 Equates fractions and decimal notations
090330 Identifies equal decimals
090331 Rounds decimals
090332 Adds with decimals
090333 Subtracts with decimals

NASET MASTER CURRICULUM –OBJECTIVES | 45BAdvanced Number Systems 43

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

090334 Multiplies with decimals
090335 Divides numbers with decimals
090336 Computes practical problems with decimals
090337 Computes simple percentages
090338 Computes square root
090339 Computes ratio problems
090340 Performs basic operations of add, subtract, multiply, divide

To top

Processes and Concepts
0904 Processes and Concepts

090401 Identifies information needed to solve math problems
090402 Organizes mathematical information
090403 Interprets mathematical information
090404 Makes decisions on the basis of mathematical information
090405 Communicates mathematical information
090406 Values an acquired skill in mathematics
090407 Values the conditions which promote mathematical study
090408 Values the use of math in meeting everyday needs
090409 Identifies major topics in the history of math
090410 Uses concept of base systems
090411 Uses base systems other than ten
090412 Uses scientific and exponential notation
090413 Uses equalities to compare quantities
090414 Uses inequalities to compare quantities
090415 Solves one-step word problems
090416 Solves two-step word problems
090417 Solves multi-step word problems
090418 Solves real life problems
090419 Reads algorithmic words
090420 Reads Roman numerals
090421 Uses Roman numerals
090422 Uses mapping
090423 Uses inverse relations and functions
090424 Uses terminology related to algebra
090425 Applies concepts related to algebra
090426 Uses algebraic functions
090427 Computes proportions
090428 Uses exponential functions
090429 Uses logarithmic functions
090430 Uses basic trigonometric functions
090431 Uses trigonometric functions
090432 Identifies geometric shapes
090433 Computes perimeter of shapes
090434 Computes area of shapes

44 46BProcesses and Concepts | NASET MASTER CURRICULUM –OBJECTIVES

090435 Uses terminology related to geometry
090436 Applies concepts related to geometry
090437 Uses processes in plane geometry
090438 Uses processes in coordinate geometry
090439 Uses processes in transformational geometry
090440 Uses concept of sets
090441 Performs operations on sets
090442 Uses terminology related to logic
090443 Applies concepts related to logic
090444 Uses statements in logic
090445 Uses mathematical reasoning
090446 Uses concepts related to statistics
090447 Uses processes related to statistics
090448 Reads statistical representations
090449 Creates statistical representations
090450 Applies concepts related to probability theory
090451 Explains processes related to probability theory
090452 Maintains home and school math program
090453 Completes regular classroom math assignments
090454 Uses computational and programmable devices

To top

Time
0905 Time

090501 Differentiates between day and night
090502 Uses before and after
090503 Differentiates between early and late
090504 Tells days of week
090505 Displays knowledge about months of year
090506 Displays understanding of time-of-day terms
090507 Distinguishes today from other days
090508 Distinguishes among seasons
090509 Uses calendar
090510 Tells number of days in a week
090511 Tells the number of days in the months
090512 Tells number of days in a year
090513 Tells number of years in a decade
090514 Explains meaning of time words
090515 Converts calendar units to units of equivalent value
090516 Reads digital time
090517 Identifies hour and minute hands
090518 Identifies placement of clock numbers
090519 Tells time 090520 Explains equivalent units of time
090521 Converts units of time to equivalent units of time
090522 Writes digital time

NASET MASTER CURRICULUM –OBJECTIVES | 47BTime 45

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

090523 Uses time words
090524 Distinguishes between AM and PM
090525 Sets analog clock
090526 Sets digital clock
090527 Sets clock alarm
090528 Determines time spent on an activity
090529 Uses stop watch
090530 Displays understanding of time in different U.S. time zones
090531 Applies time and calendar concepts in solving problem

To top

Money
0906 Money

090601 Identifies coins
090602 Counts pennies
090603 Counts nickels
090604 Identifies currency
090605 Explains comparative value of coins
090606 Tells which amounts are more or less
090607 Expresses amounts of less than one dollar in cents
090608 Counts dimes
090609 Counts quarters
090610 Counts half-dollars
090611 Expresses amounts over one dollar as dollars and cent
090612 Explains equivalent value of coins
090613 Counts combinations of coins
090614 Reads money numbers as prices
090615 Counts change to $1.00
090616 Counts currency to $100
090617 Counts combinations of coins and currency
090618 Writes money numbers
090619 Counts change to $100
090620 Estimates total cost and change
090621 Counts change after a purchase
090622 Selects money needed for purchase
090623 Applies monetary concepts in solving problems

To top

46 48BMoney | NASET MASTER CURRICULUM –OBJECTIVES

Basic Measurement
0907 Basic Measurement

090701 Identifies tall or short
090702 Classifies according to heavy and light
090703 Classifies according to near and far
090704 Identifies objects which are relatively big
090705 Identifies objects which are relatively small
090706 Identifies longer and shorter
090707 Measures in standard units
090708 Uses common instruments of linear measure
090709 Measures in inches
090710 Measures in feet
090711 Measures in yards
090712 Measures to nearest fraction of an inch
090713 Measures linear units in combinations
090714 Records measurements
090715 Uses protractor
090716 Uses compass
090717 Uses appropriate scale
090718 Weighs in pounds
090719 Weighs in ounces
090720 Measures by spoon
090721 Measures by dozen
090722 Explains function of thermometer
090723 Reads thermometer and thermostat
090724 Read fever thermometer
090725 Writes and records temperatures
090726 Uses abbreviations for common units of measurement
090727 Uses abbreviations for common units of metric measurement

To top

Advanced Measurement
0908 Advanced Measurement

090801 Explains base-10 measurement
090802 Measures meters and fractions
090803 Converts metric measurement to conventional
090804 Converts conventional measurement to metric
090805 Measures liters and fractions
090806 Measures grams and fractions
090807 Converts standard measurement to metric
090808 Uses linear measurement equivalencies
090809 Computes square measure

NASET MASTER CURRICULUM –OBJECTIVES | 49BBasic Measurement 47

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

090810 Computes scale measure
090811 Measures dry material by capacity
090812 Measures dry material by fractions of capacity
090813 Uses abbreviations for dry measure
090814 Displays knowledge about liquid measurement container
090815 Measures liquids to capacity
090816 Measures liquids to fractions of capacity
090817 Uses abbreviations for liquid measures
090818 Uses weight equivalencies
090819 Measures container volume
090820 Uses abbreviations and symbols for volumes
090821 Uses volume equivalencies
090822 Measures by gross
090823 Measures by ream
090824 Displays knowledge about Celsius and Fahrenheit freeze/boil points
090825 Converts Fahrenheit to Celsius

To top

48 50BAdvanced Measurement | NASET MASTER CURRICULUM –OBJECTIVES

PERCEPTUAL MOTOR SKILLS

Basic Gross Motor
0201 Basic Gross Motor

020101 Shows relaxed muscle tone
020102 Inhibits abnormal reflexes
020103 Exhibits general muscle flexibility
020104 Shows improved motion in joints
020105 Twists trunk side to side
020106 Lifts head
020107 Lifts head while in sidelying position
020108 Lifts head and chest
020109 Turns head
020110 Turns head while in sidelying position
020111 Turns head with controlled movement
020112 Holds head aligned with trunk
020113 Holds head erect
020114 Holds head up in midline
020115 Brings hands to midline
020116 Rolls from supine to sidelying
020117 Rolls from supine to prone
020118 Shows forward protective behaviors
020119 Shows backward protective behaviors
020120 Shows equilibrium reactions
020121 Maintains prone position on forearms
020122 Reaches out prone on elbows
020123 Rolls from prone to supine
020124 Assumes pivot prone position
020125 Maintains supine position on wedge
020126 Moves to supine from sidelying
020127 Maintains sidelying position
020128 Reaches while in sidelying position
020129 Achieves sitting position
020130 Sits without arm support
020131 Maintains sitting position
020132 Supports self while sitting
020133 Achieves sidesitting position
020134 Maintains sidesitting position
020135 Maintains crossleg sitting
020136 Achieves quadrupedal position
020137 Rocks in quadrupedal position
020138 Maintains quadrupedal position
020139 Creeps in quadrupedal position
020140 Crawls
020141 Propels self on scooter board

NASET MASTER CURRICULUM –OBJECTIVES | 51BPERCEPTUAL MOTOR SKILLS 49

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

020142 Achieves supported kneeling position
020143 Achieves kneeling position
020144 Maintains kneeling position
020145 Walks on knees
020146 Pulls self to standing position
020147 Lowers self from standing
020148 Holds on while standing
020149 Maintains standing position
020150 Stands when positioned
020151 Shifts weight
020152 Cruises while holding on
020153 Walks forward while holding on
020154 Steps away from support
020155 Walks forward
020156 Stoops to recover object
020157 Stands alone and takes steps
020158 Maintains half-kneeling position
020159 Seats self in chair
020160 Stands on one foot

To top

Advanced Gross Motor
0202 Advanced Gross Motor

020201 Walks
020202 Walks through obstructed area
020203 Climbs stairs
020204 Descends stairs
020205 Walks fast
020206 Runs
020207 Turns corners while running
020208 Plays tag
020209 Steps down from elevation
020210 Jumps down
020211 Jumps in place
020212 Jumps forward
020213 Jumps backward
020214 Performs running broad jump
020215 Jumps over object
020216 Ducks under objects
020217 Hops in place
020218 Hops forward
020219 Leaps
020220 Walks rhythmically
020221 Marches
020222 Performs side steps

50 53BAdvanced Gross Motor | NASET MASTER CURRICULUM –OBJECTIVES

020223 Performs crossovers
020224 Performs tandem walking
020225 Pivots body
020226 Gallops
020227 Skips in rhythm
020228 Imitates body positions
020229 Imitates body movements
020230 Positions body
020231 Plans motor path
020232 Balances on various body parts
020233 Walks on tiptoes
020234 Balances on tiptoes
020235 Walks on heels
020236 Walks on 4-inch strip
020237 Walks on line heel to toe
020238 Stands on 4-inch balance beam
020239 Walks on 4-inch balance beam
020240 Squats
020241 Rolls ball
020242 Bounces ball
020243 Bounces and catches ball
020244 Bounces ball to partner
020245 Throws ball
020246 Traps thrown ball
020247 Catches ball
020248 Pushes ball with feet
020249 Kicks stationary ball
020250 Kicks moving ball
020251 Hits large moving ball
020252 Dribbles large ball
020253 Performs log rolls
020254 Performs forward roll
020255 Performs backward roll
020256 Plays simple group games
020257 Propels scooterboard
020258 Climbs ladder
020259 Descends ladder
020260 Traverses jungle gym
020261 Pedals tricycle
020262 Steers tricycle
020263 Pedals and steers tricycle
020264 Pulls wagon
020265 Swings
020266 Uses sliding board
020267 Uses playground equipment
020268 Treads water
020269 Uses basic swimming strokes
020270 Plays advanced group games

NASET MASTER CURRICULUM –OBJECTIVES | 53BAdvanced Gross Motor 51

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

Fine Motor
0203 Fine Motor

020301 Swipes at object
020302 Closes hand on object
020303 Opens hand
020304 Establishes dominance
020305 Moves arm
020306 Reaches
020307 Reaches across midline
020308 Brings hands together
020309 Grasps
020310 Rakes
020311 Scoops
020312 Uses palmer grasp
020313 Uses superior grasp
020314 Uses radial palmer grasp
020315 Uses ulnar palmer grasp
020316 Targets with index finger
020317 Uses inferior grasp
020318 Uses lateral grasp
020319 Uses spherical grasp
020320 Uses 3-jaw chuck
020321 Uses pincer grasp
020322 Uses hands
020323 Inserts hand
020324 Claps hands
020325 Makes isolated finger movements
020326 Makes isolated thumb movements
020327 Uses thumb and finger in opposition
020328 Scratches
020329 Shows strength in shoulder girdle
020330 Shows elbow strength
020331 Shows hand and wrist strength
020332 Turns knobs or lids
020333 Holds object
020334 Releases object
020335 Manipulates object
020336 Turns book pages
020337 Shakes
020338 Pounds
020339 Bangs objects together
020340 Squeezes
020341 Pushes
020342 Pulls
020343 Transfers object
020344 Brings objects together

52 54BFine Motor | NASET MASTER CURRICULUM –OBJECTIVES

020345 Places objects in containers
020346 Removes objects from containers
020347 Stacks
020348 Assembles
020349 Ties
020350 Inserts objects
020351 Cranks
020352 Twists
020353 Unwraps
020354 Folds
020355 Holds crayon
020356 Holds writing tool
020357 Initiates stroke with writing instrument
020358 Scribbles
020359 Imitates horizontal and vertical lines
020360 Draws crosses
020361 Draws circles
020362 Draws squares
020363 Draws triangles
020364 Draws diamonds
020365 Colors inside boundaries
020366 Marks/writes on chalkboard
020367 Manipulates clay
020368 Paints with brush
020369 Paints with fingers
020370 Uses scissors

To top

Visual Perceptual Motor
0204 Visual Perceptual Motor

020401 Displays adequate visual acuity
020402 Responds with recognition to familiar visual stimulus
020403 Responds differentially to unfamiliar visual stimulus
020404 Responds to visual stimuli
020405 Follows moving object with eyes
020406 Reaches for object
020407 Drives with hammer
020408 Visually attends to task
020409 Discriminates shapes
020410 Discriminates primary colors
020411 Discriminates secondary colors
020412 Discriminates size
020413 Discriminates pictures and objects
020414 Matches objects by color, shape, and size
020415 Discriminates symbols

NASET MASTER CURRICULUM –OBJECTIVES | 55BVisual Perceptual Motor 53

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

020416 Uses spatial orientation
020417 Matches own body position
020418 Locates left and right of self
020419 Locates left and right of objects and others
020420 Locates positional relationship of objects
020421 Discriminates directionality
020422 Connects series of dots from a pattern
020423 Uses temporal orientation
020424 Identifies dominant form in a visual field
020425 Identifies background elements in a visual field
020426 Integrates foreground with background
020427 Scans left to right
020428 Recognizes form from visual clue
020429 Identifies missing part
020430 Supplies missing part
020431 Discriminates like and different
020432 Matches pattern on pattern
020433 Displays adequate eye-hand coordination
020434 Colors shapes
020435 Follows graphic path
020436 Connects series of dots
020437 Traces forms
020438 Copies forms
020439 Cuts out forms
020440 Recalls symbols and items
020441 Recalls previous visual stimuli
020442 Recalls status of environment
020443 Reproduces previous visual stimuli
020444 Reproduces form from memory
020445 Reproduces series of forms from memory
020446 Reproduces series of unfamiliar forms from memory
020447 Reproduces pattern beside pattern
020448 Reproduces pattern from memory
020449 Reproduces pattern of symbols from memory
020450 Forms pattern of symbols from memory
020451 Creates drawings of common forms
020452 Recognizes main idea from visually presented material

To top

Sensory Awareness
0205 Sensory Awareness

020501 Indicates awareness of stimulation
020502 Habituates to repeated stimulation
020503 Indicates location of stimulation
020504 Indicates locations of simultaneous stimulations

54 56BSensory Awareness | NASET MASTER CURRICULUM –OBJECTIVES

020505 Allows stimulation
020506 Responds to pleasant stimulation
020507 Responds to unpleasant stimulation
020508 Responds with calm to favorite stimulation
020509 Seeks sensory stimulation
020510 Indicates difference between wet and dry
020511 Indicates difference between soft and hard
020512 Differentiates between warm and cool
020513 Differentiates between rough and smooth
020514 Differentiates between sharp and dull
020515 Differentiates between heavy and light
020516 Differentiates between rounded and angled
020517 Differentiates between large and small
020518 Differentiates between sticky and slick
020519 Differentiates between happy and sad
020520 Differentiates between approval and disapproval
020521 Displays knowledge about appropriate and inappropriate behaviors
020522 Sorts items based on sensory characteristics
020523 Seriates items based on sensory characteristics
020524 Indicates source of smell
020525 Indicates source of taste
020526 Indicates source of touch
020527 Identifies object through touch alone
020528 Identifies object through taste alone
020529 Identifies object/event through smell alone
020530 Responds to body's physiological processes
020531 Responds with differentiated emotions
020532 Uses sensory vocabulary

To top

NASET MASTER CURRICULUM –OBJECTIVES | 56BSensory Awareness 55

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

READING SKILLS

Reading Readiness
0701 Reading Readiness

070101 Demonstrates an adequate speaking vocabulary
070102 Uses complete sentences
070103 Identifies textures
070104 Demonstrates kinesthetic awareness
070105 Demonstrates tactual awareness
070106 Identifies objects
070107 Identifies pictures
070108 Identifies tastes
070109 Identifies smells
070110 Identifies common environmental sounds
070111 Matches object to object
070112 Matches picture to picture
070113 Matches picture to object
070114 Displays knowledge about colors
070115 Discriminates among shapes
070116 Uses concept of same and different
070117 Reads first name in manuscript
070118 Reads full name in manuscript
070119 Prints own name in manuscript
070120 Matches letter to letter
070121 Matches word to word
070122 Recognizes same word in different contexts
070123 Explains pictures
070124 Sequences pictures
070125 Completes open ended sentences
070126 Comprehends stories
070127 Groups objects by category
070128 Recognizes similarities
070129 Supplies opposites
070130 Supplies analogies
070131 Identifies positional relationships
070132 Explains temporal relationships
070133 Identifies upper case manuscript letters
070134 Identifies lower case manuscript letters
070135 Matches upper and lower case letters
070136 Identifies letters
070137 Identifies words in different contexts
070138 Differentiates letters from numerals
070139 Associates letter sounds with symbols
070140 Identifies initial consonant sounds
070141 Identifies final consonant sounds

56 57BREADING SKILLS | NASET MASTER CURRICULUM –OBJECTIVES

070142 Identifies rhyming words
070143 Handles book properly
070144 Demonstrates left to right progression
070145 Matches picture to word
070146 Displays knowledge about letters make words
070147 Displays understanding that a written word represents spoken word
070148 Scans letters of words
070149 Reads color words
070150 Reads number words from one to ten
070151 Sequences events
070152 Follows simple oral directions
070153 Identifies survival words and symbols
070154 Reads directional words
070155 Shows interest in reading
070156 Takes clues from pictures

To top

Vocabulary and Word Analysis
0702 Vocabulary and Word Analysis

070201 Possesses pre-primer sight vocabulary
070202 Possesses primer sight vocabulary
070203 Possesses basic sight vocabulary
070204 Uses correct pronunciation
070205 Uses consonant sounds to decode new words
070206 Identifies short vowels
070207 Identifies long vowels
070208 Reads words
070209 Discerns differences in word length
070210 Discriminates between short and long vowels
070211 Discriminates 'schwa' sound
070212 Supplies missing phonetic element
070213 Uses different sounds of G
070214 Uses different sounds of C
070215 Uses 2-letter blends
070216 Uses 3-letter blends
070217 Applies knowledge of word families
070218 Uses R-controlled vowels
070219 Uses L-controlled vowels
070220 Uses digraphs
070221 Uses diphthongs
070222 Applies knowledge of vowel patterns to word analysis
070223 Uses regular vowel patterns
070224 Uses 'Y' as a vowel
070225 Uses silent consonant combinations
070226 Attacks new words

NASET MASTER CURRICULUM –OBJECTIVES | 59BVocabulary and Word Analysis 57

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

070227 Makes new words
070228 Reads simple directions
070229 Applies knowledge of root words
070230 Applies knowledge of word endings
070231 Applies knowledge of number syllables in words
070232 Uses compound words
070233 Uses open and closed syllables
070234 Uses plurals
070235 Uses possessives
070236 Uses comparatives
070237 Uses abbreviations
070238 Uses synonyms
070239 Uses antonyms
070240 Uses homonyms
070241 Uses acronyms
070242 Uses contractions
070243 Uses prefixes
070244 Uses suffixes
070245 Reads pre-primer words
070246 Reads primer words
070247 Reads phrases and sentences
070248 Reads paragraphs or longer selections
070249 Reads complex directions
070250 Responds appropriately to punctuation
070251 Uses elementary dictionary to find word meanings

To top

Comprehension and Appreciation
0703 Comprehension and Appreciation

070301 Recalls facts
070302 Locates specific information
070303 Sequences events
070304 Relates background of information to material read
070305 Displays an understanding of main idea of passage
070306 Classifies information read
070307 Synthesizes information read
070308 Makes inferences
070309 Draws logical conclusions
070310 Makes predictions based on material read
070311 Distinguishes between fiction and non-fiction
070312 Distinguishes between fact and opinion
070313 Identifies underlying assumptions
070314 Reads at appropriate rate with expression
070315 Reads orally for specific purpose
070316 Selects appropriate sources of information

58 60BComprehension and Appreciation | NASET MASTER CURRICULUM –OBJECTIVES

070317 Adjust rate to suit purposes
070318 Uses context clues to understand meaning
070319 Explains the meaning of a word in a story
070320 Reads variety of literature
070321 Evaluates literature by listening
070322 Uses reading as a source of information
070323 Uses reading as a source of pleasure
070324 Uses reading as a source of personal growth
070325 Values the use of reading
070326 Explains author's purpose
070327 Identifies character traits
070328 Explains mood of written passage
070329 Paraphrases a written passage
070330 Interprets analogies
070331 Explains evidence cited
070332 Explains author's qualifications
070333 Interprets figures of speech in a sentence
070334 Maintains a positive attitude towards literature
070335 Reads silently 070336 Reads complex directions
070337 Recognizes propaganda devices
070338 Recalls details
070339 Identifies cause-effect relationships
070340 Identifies contrast and comparison in a story

To top

Functional Reading
0704 Functional Reading

070401 Uses survival words related to gender
070402 Uses survival words related to safety and health
070403 Uses survival words related to emergencies
070404 Uses survival words related to directions
070405 Uses survival words related to self-care
070406 Uses survival words related to travel
070407 Uses survival words related to social/legal restrictions
070408 Uses survival words related to service establishments
070409 Uses survival words related to employment
070410 Explains international access and warning symbols
070411 Reads road signs
070412 Reads job application words
070413 Orders from menu
070414 Reads TV, school, work schedules
070415 Reads travel schedules
070416 Reads coupons
070417 Reads clothing sizes
070418 Reads clothing labels

NASET MASTER CURRICULUM –OBJECTIVES | 61BFunctional Reading 59

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

070419 Reads shopping list
070420 Reads aisle/department markers
070421 Reads product labels
070422 Locates a newspaper section
070423 Reads newspaper for information
070424 Uses periodicals
070425 Uses library

To top

Study and Reference Skills
0705 Study and Reference Skills

070501 Alphabetizes words
070502 Finds alphabetized words
070503 Uses dictionary
070504 Uses dictionary guide words
070505 Finds word in dictionary
070506 Uses dictionary pronunciation key
070507 Finds word spelling from dictionary
070508 Finds word meaning from dictionary
070509 Locates specific areas of library
070510 Uses card catalog
070511 Conduct library research
070512 Uses reference materials and books
070513 Locates materials by subject, author, and title
070514 Uses reference books
070515 Uses table of contents
070516 Uses index
070517 Uses glossary
070518 Compiles a bibliography
070519 Organizes information in outline form
070520 Highlights important information
070521 Takes notes from a book
070522 Maintains a notebook
070523 Scans written material for answers
070524 Highlights important information in text
070525 Identifies main idea in chapter
070526 Lists main points in chapter
070527 Paraphrases written passage in own words
070528 Locates terms and definitions relevant to given selection
070529 Maintains a consistent style in note taking
070530 Carries needed note-taking materials
070531 Takes notes during a lecture
070532 Organizes notes in outline form
070533 Asks speaker for clarification when appropriate
070534 Makes unobtrusive use of recorder for note taking

60 62BStudy and Reference Skills | NASET MASTER CURRICULUM –OBJECTIVES

070535 Attends to assigned task
070536 Follows directions for completing assignment
070537 Places assignments in priority order
070538 Follows time line for completing assignments
070539 Develops personal study plan
070540 Finds effective place for studying
070541 Studies for test
070542 Takes fill-in-the-blank test
070543 Takes multiple-choice test
070544 Takes matching test
070545 Takes true-false test
070546 Takes open-book test
070547 Completes essay test questions

To top

NASET MASTER CURRICULUM –OBJECTIVES | 62BStudy and Reference Skills 61

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

SELF HELP SKILLS

Basic Eating
0101 Basic Eating

010101 Maintains relaxed position
010102 Accepts oral stimulation
010103 Controls drooling
010104 Controls tongue thrust
010105 Communicates hunger
010106 Anticipates feeding
010107 Opens mouth
010108 Accepts tube or bottle
010109 Sucks liquids from a bottle
010110 Swallows liquid or blended food
010111 Puts hands on bottle or cup while drinking
010112 Accepts pureed food from spoon
010113 Lets spoon be removed from mouth
010114 Sucks pureed food from spoon
010115 Swallows pureed food
010116 Closes lips over spoon
010117 Removes pureed food from spoon with lips
010118 Moves tongue laterally
010119 Maintains lip closure
010120 Accepts semi-solid food from spoon
010121 Lets spoon be removed from mouth
010122 Sucks semi-solid food from spoon
010123 Swallows semi-solid food
010124 Closes lips over spoon
010125 Removes semi-solid food from spoon with lips
010126 Accepts chopped food
010127 Mouths and gums chopped food
010128 Retains chopped food in mouth
010129 Chews chopped foods
010130 Swallows chopped foods
010131 Accepts solid foods
010132 Mouths and gums solid foods
010133 Retains solid foods in mouth
010134 Bites solid foods
010135 Chews solid foods
010136 Swallows solid foods

To top

62 63BSELF HELP SKILLS | NASET MASTER CURRICULUM –OBJECTIVES

Advanced Eating
0102 Advanced Eating

010201 Grasps food with fingers
010202 Moves food to mouth with fingers
010203 Feeds with fingers
010204 Bites off food
010205 Holds solid food
010206 Bites off appropriate size
010207 Breaks food into manageable size
010208 Regulates intake of finger foods
010209 Grasps fork
010210 Spears with fork
010211 Grasps spoon
010212 Holds spoon
010213 Scoops with spoon
010214 Raises spoon to mouth
010215 Returns spoon to plate
010216 Scoops with fork
010217 Raises fork to mouth
010218 Returns fork to plate
010219 Regulates intake of utensil food
010220 Cuts with knife and fork
010221 Spreads with knife
010222 Selects appropriate utensils
010223 Uses fingers appropriately
010224 Sits at table
010225 Handles own food
010226 Observes neat table habits
010227 Observes sanitary table habits
010228 Uses napkin
010229 Samples new foods
010230 Serves self at table
010231 Follows cafeteria procedures
010232 Selects food when choices are available
010233 Waits to leave table
010234 Uses acceptable dining manners

To top

Drinking
0103 Drinking

010301 Maintains relaxed position
010302 Accepts oral stimulation

NASET MASTER CURRICULUM –OBJECTIVES | 65BAdvanced Eating 63

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

010303 Swallows liquid
010304 Sucks
010305 Integrates sucking, swallowing, and breathing
010306 Closes lips when sucking
010307 Retains liquid in mouth
010308 Recognizes bottle
010309 Places hands on bottle
010310 Holds own bottle
010311 Gives up bottle
010312 Communicates thirst
010313 Touches cup
010314 Holds cup
010315 Lifts cup
010316 Tilts cup to drink
010317 Drinks from cup
010318 Regulates fluid intake
010319 Returns cup to table
010320 Sucks through straw
010321 Drinks from fountain
010322 Drinks from beverage carton
010323 Drinks from beverage bottle
010324 Drinks from beverage can
010325 Opens beverage carton
010326 Opens beverage bottle
010327 Opens beverage can
010328 Pours drink from container

To top

Toileting
0104 Toileting

010401 Sits on toilet device
010402 Eliminates in toilet device
010403 Sits on toilet seat
010404 Eliminates in toilet
010405 Indicates elimination has occurred
010406 Shows awareness of being wet or soiled
010407 Reports toileting accidents
010408 Indicates need to eliminate
010409 Follows toileting schedule
010410 Manipulates clothes
010411 Goes to school rest room
010412 Returns to class from rest room
010413 Uses toilet tissue
010414 Flushes toilet
010415 Washes hands

64 67BToileting | NASET MASTER CURRICULUM –OBJECTIVES

010416 Avoids toileting accidents
010417 Uses urinal
010418 Flushes urinal
010419 Uses toilet
010420 Raises seat to urinate
010421 Gets help with toileting problems
010422 Observes personal privacy
010423 Locks/unlocks door
010424 Respects privacy of others
010425 Informs adult of need to use rest room
010426 Asks for location of public rest room
010427 Reads rest room door designations
010428 Uses sex-appropriate rest room

To top

Dressing
0105 Dressing

010501 Remains passive while being dressed/undressed
010502 Tries to help while being dressed/undressed
010503 Removes hat
010504 Removes gloves
010505 Removes socks
010506 Removes shoes
010507 Removes front-closing top
010508 Removes skirt
010509 Removes pants
010510 Removes pullover top
010511 Removes dress
010512 Removes boots
010513 Removes bra
010514 Removes belt
010515 Puts on belt
010516 Puts on shoes
010517 Puts on socks
010518 Puts on hat
010519 Puts on front-closing top
010520 Puts on skirt
010521 Puts on pants
010522 Puts on pullover top
010523 Puts on dress
010524 Puts on boots
010525 Puts on gloves
010526 Puts on bra
010527 Opens velcro fasteners
010528 Closes Velcro fasteners

NASET MASTER CURRICULUM –OBJECTIVES | 68BDressing 65

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

010529 Engages zipper
010530 Pulls up zipper
010531 Pulls down zipper
010532 Unties
010533 Unsnaps
010534 Snaps
010535 Unbuttons
010536 Buttons
010537 Unbuckles
010538 Buckles
010539 Unfastens hook and eye
010540 Fastens hook and eye
010541 Unlaces shoes
010542 Puts on shoes
010543 Ties shoelaces
010544 Identifies clothing articles
010545 Recognizes own clothing articles
010546 Turns clothes right side out
010547 Puts on/takes off clothes when appropriate
010548 Hangs up clothing
010549 Selects appropriate clothes
010550 Distinguishes front from back
010551 Distinguishes right side out from inside out

To top

Grooming
0106 Grooming

010601 Tolerates water on hands
010602 Puts hands in water
010603 Allows hands to be washed
010604 Allows hands to be dried
010605 Allows face to be washed
010606 Allows face to be dried
010607 Allows self to be dried
010608 Allows self to be bathed
010609 Allows hair to be combed
010610 Allows nose to be wiped
010611 Operates sink hardware
010612 Regulates water temperature
010613 Washes and dries hands
010614 Washes and dries face
010615 Accepts tooth brushing
010616 Locates and uses own toothbrush
010617 Brushes teeth
010618 Prepares toothbrush

66 69BGrooming | NASET MASTER CURRICULUM –OBJECTIVES

010619 Uses mouthwash
010620 Uses facial tissue
010621 Bathes or showers
010622 Keeps body and hair clean
010623 Washes hair
010624 Dries hair
010625 Combs or brushes hair
010626 Applies deodorant
010627 Cares for menstrual needs
010628 Cares for glasses
010629 Sets hair
010630 Cares for nails
010631 Applies makeup and cologne
010632 Shaves with razor or shaver
010633 Cleans razor or shaver
010634 Cleans comb or brush
010635 Polishes shoes
010636 Maintains acceptable appearance

To top

Assistive Devices
0107 Assistive Devices

010701 Uses wheelchair brakes
010702 Maneuvers manual wheelchair
010703 Maneuvers self-propelled wheelchair
010704 Maneuvers wheelchair with one-arm drive
010705 Transfers from wheelchair to standing position
010706 Transfers from standing position to wheelchair
010707 Transfers from wheelchair to toilet
010708 Transfers from toilet to wheelchair
010709 Transfers from wheelchair to bed
010710 Transfers from bed to wheelchair
010711 Transfers from wheelchair to floor
010712 Transfers from floor to wheelchair
010713 Transfers from wheelchair to car
010714 Transfers from car to wheelchair
010715 Rises from wheelchair to standing position
010716 Uses walker
010717 Uses crutches
010718 Uses cane
010719 Locks/unlocks braces
010720 Puts on braces
010721 Removes braces
010722 Uses prescribed drinking devices
010723 Uses prescribed eating devices

NASET MASTER CURRICULUM –OBJECTIVES | 70BAssistive Devices 67

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

010724 Uses prescribed feeding devices
010725 Uses prescribed grooming devices
010726 Uses prescribed dressing devices
010727 Uses prescribed toileting devices
010728 Uses headpointer
010729 Uses computer input device

To top

68 70BAssistive Devices | NASET MASTER CURRICULUM –OBJECTIVES

SOCIAL SKILLS

Self-related Behaviors
0401 Self­related Behaviors

040101 Refrains from self-abusive behavior
040102 Refrains from excessive body movements
040103 Refrains from self-stimulatory behavior
040104 Responds to first name
040105 Responds to full name
040106 Identifies own image in mirror
040107 Identifies own body parts
040108 Identifies self in a photograph
040109 Indicates first name
040110 Indicates full name
040111 Indicates name of school
040112 Tells first names of mother/father
040113 Indicates own sex
040114 Indicates own age
040115 Tells own physical characteristics
040116 Indicates address
040117 Indicates own telephone number
040118 Indicates date of birth
040119 Tells own race
040120 Tells own nationality
040121 Tells own religion
040122 Tells social security number
040123 Indicates information about home environment
040124 Identifies various family members
040125 Cares for personal possessions
040126 Displays positive self-image
040127 Tells own limitations
040128 Sets realistic self expectations
040129 Tells own talents
040130 Accepts compliments from others
040131 Shares own accomplishments
040132 Distinguishes relationship of self to others
040133 Distinguishes between self and others
040134 Explains alternatives to present behaviors
040135 Substitutes alternatives to present behavior
040136 Identifies own feelings
040137 Expresses own feelings
040138 Expresses lack of comprehension
040139 Indicates acceptance
040140 Expresses a preference
040141 Displays appreciation of people, things, situations

NASET MASTER CURRICULUM –OBJECTIVES | 71BSOCIAL SKILLS 69

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

040142 Deals with embarrassment
040143 Responds to persuasion
040144 Responds to failure
040145 Rewards self
040146 Expresses affection
040147 Deals with fear
040148 Controls anger
040149 Copes with conflict
040150 Tolerates frustration
040151 Expresses anger nonaggressively
040152 Accepts refusal
040153 Accepts praise
040154 Shows sense of humor
040155 Uses facial expressions to show emotions
040156 Keeps self-criticism logical
040157 Refrains from temper tantrums
040158 Speaks the truth
040159 Expresses preferences
040160 Recognizes bias in self and others
040161 Seeks advice
040162 Makes recommendations
040163 Makes requests
040164 Tolerates differences in others
040165 Shows courtesy in refusing requests
040166 Shows an interest in special events
040167 Makes eye contact when listening and speaking
040168 Explains consequences of own behavior
040169 Accepts delayed reinforcement
040170 Uses socially-acceptable language
040171 Observes the social graces

To top

Interpersonal Behaviors
0402 Interpersonal Behaviors

040201 Makes eye contact
040202 Exhibits parallel play
040203 Responds to social initiations from others
040204 Communicates a desire for socialization
040205 Initiates play
040206 Interacts socially
040207 Avoids excessive physical contact
040208 Keeps appropriate social distance
040209 Develops positive relationships with adults
040210 Develops positive relationships with peers
040211 Answers yes/no in response to questions

70 73BInterpersonal Behaviors | NASET MASTER CURRICULUM –OBJECTIVES

040212 Distinguishes relationship of self to others
040213 Identifies friends
040214 Explains characteristics of friendship
040215 Identifies unfriendly behaviors
040216 Displays positive attitude toward others
040217 Laughs at self
040218 Laughs at others without ridicule
040219 Laughs at jokes and funny stories
040220 Tolerates differences in others
040221 Abides by group decision
040222 Makes compromises
040223 Seeks conflict resolution
040224 Respects ideas of others
040225 Indicates desire for another's activity to cease
040226 Acknowledges feelings of others
040227 Exchanges greetings and farewells
040228 Uses courtesies
040229 Covers mouth when coughing, sneezing, and yawning
040230 Makes apologies
040231 Accepts apologies
040232 Gives compliments
040233 Accepts compliments
040234 Copes with rudeness
040235 Excuses self
040236 Responds to introductions
040237 Makes introductions
040238 Extends courtesies to visitors
040239 Maintains eye contact
040240 Waits to be acknowledged before speaking
040241 Listens while others are speaking
040242 Participates in conversation
040243 Initiates conversation
040244 Uses proper forms of address
040245 Avoids distracting mannerisms during conversation
040246 Shifts conversational topic appropriately
040247 Attempts to clarify message
040248 Acknowledges not knowing the answer
040249 Accepts conclusion of conversation
040250 Accepts assistance
040251 Asks for assistance
040252 Offers assistance
040253 Uses socially acceptable language
040254 Shares possessions
040255 Respects the rights of others
040256 Gets permission for use of another's property
040257 Returns borrowed property
040258 Demonstrates appropriate means of gaining attention
040259 Exhibits willingness to help
040260 Responds to emergencies

NASET MASTER CURRICULUM –OBJECTIVES | 73BInterpersonal Behaviors 71

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

040261 Reports accidents or injuries
040262 Responds appropriately to physical assault
040263 Accepts criticism
040264 Distinguishes fantasy from truth
040265 Answers truthfully
040266 Follows rules of an organized activity
040267 Accepts consequences of behavior
040268 Wins graciously in competition
040269 Accepts defeat in competition
040270 Exerts positive influence on others
040271 Enters room without incident
040272 Leaves room without incident
040273 Follows rules of situation
040274 Acts appropriately in public
040275 Acts appropriately on a date

To top

Task-related Behaviors
0403 Task­related Behaviors

040301 Participates in classroom activities
040302 Remains at desk area
040303 Attends to instructor
040304 Listens to directions
040305 Follows simple verbal directions
040306 Follows simple written directions
040307 Listens to answers
040308 Attends to an audio-visual presentation
040309 Listens to a speaker
040310 Responds to authority
040311 Follows overt school rules
040312 Exhibits appropriate behaviors in various school situations
040313 Observes hall rules
040314 Arrives on time
040315 Delivers verbal messages
040316 Completes in-class assignments
040317 Completes outside assignments
040318 Tries to solve task-related problems
040319 Keeps desk area neat
040320 Prepares material for class
040321 Works cooperatively
040322 Completes assignments
040323 Works at two or more tasks simultaneously
040324 Works without interruption
040325 Stays at task for specified amount of time
040326 Reviews work

72 74BTask‐related Behaviors | NASET MASTER CURRICULUM –OBJECTIVES

040327 Submits work
040328 Accepts correction
040329 Responds to teacher's corrections
040330 Changes activities without incident
040331 Undertakes a new task without incident
040332 Works on a difficult task
040333 Uses time wisely
040334 Uses free time productively
040335 Permits work to be displayed
040336 Reads aloud in a small group
040337 Reads aloud in a large group
040338 Modulates voice
040339 Participates in group activity voluntarily
040340 Participates in group discussion
040341 Participates in class-related discussions
040342 Attempts to answer a question
040343 Acknowledges not knowing the answer to a question
040344 Volunteers answer to question
040345 Asks questions
040346 Makes presentation
040347 Participates in role playing
040348 Maintains regular school attendance
040349 Displays good study habits
040350 Plans school work
040351 Produces school work
040352 Sets personal goals
040353 Tries difficult tasks
040354 Arranges tasks in priority order
040355 Makes a decision
040356 Leads others in a group activity
040357 Accepts support instruction in problem areas as needed
040358 Finishes and returns homework
040359 Organizes work effectively
040360 Follows test-taking directions
040361 Takes tests
040362 Passes tests
040363 Brings appropriate materials to school
040364 Leaves inappropriate materials at home
040365 Shares materials
040366 Observes classroom rules regarding equipment and materials
040367 Exhibits responsibility for personal property
040368 Uses bulletin/chalkboard
040369 Uses playground equipment

To top

NASET MASTER CURRICULUM –OBJECTIVES | 74BTask‐related Behaviors 73

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

VISUAL/SENSORY SKILLS

Visual Awareness
0601 Visual Awareness

060101 Shows awareness of any stimulus
060102 Attends to any stimulus
060103 Responds to light source
060104 Attends to shiny object
060105 Fixates on 3-D object
060106 Fixates on geometric pattern
060107 Fixates on human face
060108 Shifts gaze from stimulus to another
060109 Fixates on moving object
060110 Turns and fixates on moving light
060111 Turns and fixates on shiny object
060112 Turns and fixates on 3-D object
060113 Turns and fixates on geometric pattern
060114 Turns and fixates on human face
060115 Fixates on picture of face
060116 Fixates on picture of familiar object
060117 Fixates from near to far object
060118 Watches light blink
060119 Watches light move
060120 Watches shiny audible object move
060121 Watches audible object move
060122 Watches silent shiny object move
060123 Watches silent solid object move
060124 Watches object move horizontally across floor
060125 Reaches out for objects
060126 Locates large objects placed randomly
060127 Locates small objects placed randomly
060128 Locates partially hidden familiar objects
060129 Watches object as it disappears from view
060130 Tracks by moving head
060131 Tracks by moving eyes only
060132 Searches for object after watching it disappear
060133 Recognizes 3-D objects more than half revealed
060134 Recognizes 3-D object less than half revealed
060135 Seeks out partially exposed object
060136 Seeks out object totally removed from view
060137 Touches light source or object
060138 Visually locates designated area
060139 Walks designated path

To top

74 75BVISUAL/SENSORY SKILLS | NASET MASTER CURRICULUM –OBJECTIVES

Low Vision
0602 Low Vision

060201 Visually locates large shapes
060202 Visually locates colored shapes
060203 Visually matches objects by shape
060204 Visually matches objects by color
060205 Recognizes like and different shapes
060206 Recognizes likenesses and differences of colors
060207 Identifies basic colors
060208 Recognizes and names different shades of colors
060209 Recognizes and names different hues
060210 Visually matches by size and length
060211 Matches external details of line drawings
060212 Names subject of line drawings
060213 Matches internal details of line drawings
060214 Recognizes part missing from familiar object
060215 Recognizes part missing on drawing or picture
060216 Completes puzzles
060217 Matches line drawing to picture or photograph
060218 Recognizes gross details of simple picture or photograph
060219 Recognizes fine details of simple picture or photograph
060220 Sequences photographs/pictures by action shown
060221 Locates and names parts of page
060222 Finds symbol on page
060223 Names position of symbol on page
060224 Tracks from left to right
060225 Tracks moving object from right to left
060226 Finds next row when tracking
060227 Matches sample letters to same letter
060228 Finds named letters
060229 Identifies letters
060230 Matches sample numbers to same number
060231 Finds named number
060232 Identifies numbers
060233 Matches sample short words to same words
060234 Utilizes low vision aid

To top

Basic Orientation and Mobility
0603 Basic Orientation and Mobility

060301 Names and tells functions of body parts
060302 Names left and right body parts

NASET MASTER CURRICULUM –OBJECTIVES | 77BLow Vision 75

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

060303 Relates body laterality to objects and persons
060304 Displays knowledge about left and right sides of objects
060305 Positions self in relation to other objects
060306 Demonstrates positional concepts
060307 Examines objects
060308 Discriminates basic shapes
060309 Estimates size of objects
060310 Compares objects according to size
060311 Identifies sounds
060312 Localizes sounds
060313 Differentiates moving parallel and perpendicular sounds
060314 Explains vertical, horizontal, diagonal, and curved lines
060315 Uses visual landmarks
060316 Uses tactile landmarks
060317 Uses auditory landmarks
060318 Uses proprioceptive clues
060319 Uses olfactory clues
060320 Uses solar and thermal clues
060321 Uses basic sighted-guide position and grip
060322 Responds to cues for making/breaking contact with guide
060323 Negotiates narrow passageways
060324 Negotiates doorways
060325 Negotiates stairways
060326 Transfers sides or changes directions with guide
060327 Executes 90 degree turn
060328 Executes 180 degree turn
060329 Locates and clears seat
060330 Uses upper hand and forearm technique
060331 Uses lower hand and forearm technique
060332 Uses trailing technique
060333 Uses squaring-off technique
060334 Uses direction taking technique
060335 Maintains desired line of travel
060336 Follows route directions with left and right turns
060337 Explores object encountered in travel
060338 Retrieves dropped objects
060339 Uses perimeter method of self-familiarization
060340 Uses grid method of self-familiarization
060341 Explores and orients self to new classroom
060342 Remains oriented to school building
060343 Follows fire drill procedures
060344 Uses school locker
060345 Follows locker room procedures
060346 Follows regular cafeteria procedures
060347 Follows basic hallway routes
060348 Retraces hallway routes involving turns
060349 Uses school playground and equipment
060350 Possesses long cane techniques
060351 Uses diagonal technique

76 78BBasic Orientation and Mobility | NASET MASTER CURRICULUM –OBJECTIVES

060352 Trails with diagonal technique
060353 Contacts objects with diagonal technique
060354 Locates objective with diagonal technique
060355 Uses basic touch technique position and grip
060356 Clears with cane before stepping
060357 Uses adequate cane arc
060358 Synchronizes cane movement with stepping
060359 Executes turn with cane
060360 Uses touch technique
060361 Alternates touch and diagonal technique
060362 Shorelines with cane
060363 Locates dropoffs with cane
060364 Negotiates doors with cane
060365 Uses school stairs
060366 Uses touch and slide technique
060367 Uses touch and drag technique
060368 Uses 3-point touch method
060369 Uses shortened touch technique in congested areas
060370 Uses cane with guide
060371 Changes hands with cane
060372 Folds and unfolds cane
060373 Stores long cane or folding cane
060374 Uses cane as part of daily routines
060375 Displays knowledge about how to repair and replace cane

To top

Advanced Orientation and Mobility
0604 Advanced Orientation and Mobility

060401 Displays knowledge about concepts of block and intersection
060402 Travels around the block
060403 Travels and reverses simple outdoor routes with turns
060404 Determines interior numbering system of a building
060405 Determines street numbering system
060406 Travels through common commercial facilities
060407 Remains oriented within shopping malls
060408 Locates departments within malls
060409 Makes store purchases
060410 Shops for groceries
060411 Purchases meal in restaurant
060412 Uses escalators
060413 Uses elevators
060414 Uses revolving doors
060415 Masters names and patterns of streets
060416 Explains layout of intersections
060417 Distinguishes parallel from perpendicular cars

NASET MASTER CURRICULUM –OBJECTIVES | 79BAdvanced Orientation and Mobility 77

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

060418 Aligns self for straight street crossing
060419 Identifies sound of parallel traffic surge
060420 Judges intention and speed of turning cars
060421 Explains concept of right turn on red
060422 Corrects veer into parallel street
060423 Corrects veer into perpendicular street
060424 Makes straight street crossing
060425 Crosses sign-controlled residential streets
060426 Crosses light-controlled streets and intersections
060427 Uses pedestrian traffic light buttons
060428 Judges time and distance
060429 Deals with wheelchair curb ramps
060430 Crosses railroad tracks
060431 Retraces complex routes
060432 Responds to offers of assistance
060433 Solicits aid
060434 Uses verbal directions
060435 Uses cardinal directions
060436 Uses Braille compass
060437 Uses map to remain oriented
060438 Travels in rural areas
060439 Crosses rural roads
060440 Plans travel routes in the community
060441 Plans alternate route at construction site
060442 Enters and exits cars
060443 Travels by car or taxi
060444 Uses public transportation
060445 Takes embarking position at bus stop or train station
060446 Enters and exits public transportation
060447 Pays transit fare
060448 Communicates with transit vehicle operator
060449 Travels by bus
060450 Travels by trolley or train
060451 Explains commuter train layout and procedures
060452 Travels by subway or elevated train
060453 Explains layout of subway platform
060454 Transfers between transit vehicles
060455 Travels through urban transit terminal
060456 Gathers street and transit information
060457 Obtains transit information by phone
060458 Uses transportation schedules
060459 Plans inter-city trip via public transportation
060460 Travels in adverse weather conditions
060461 Uses electronic aids
060462 Uses Mowat Sensor
060463 Uses Sonicguide
060464 Uses electronic device to avoid obstacles
060465 Localizes object position

78 79BAdvanced Orientation and Mobility | NASET MASTER CURRICULUM –OBJECTIVES

060466 Gathers environmental information
060467 Supplements primary mobility device with electronic

To top

Touch Typing
0605 Touch Typing

060501 Locates and names parts of the keyboard
060502 Inserts and removes paper
060503 Explains function of each keyboard function
060504 Assumes correct typing posture
060505 Sets margins
060506 Locates and uses space bar
060507 Locates and types home-row keys
060508 Locates and types third row keys
060509 Locates and types first row keys
060510 Uses all letter keys to form words
060511 Uses return key
060512 Uses shift keys and lock
060513 Spaces after punctuation marks
060514 Types numerals
060515 Types Roman numerals
060516 Types symbols
060517 Types fractions with diagonal
060518 Sets tabs
060519 Lays out copy on screen
060520 Centers copy horizontally
o60521 Centers copy vertically
060522 Types paragraphs
060523 Types casual letter
060524 Types business letter
060525 Addresses envelopes
060526 Folds letter
060527 Composes at keyboard
060528 Types from memory or recording
060529 Types from Braille
060530 Types from large print
060531 Proofreads and corrects errors
060532 Cares for equipment

To top

NASET MASTER CURRICULUM –OBJECTIVES | 80BTouch Typing 79

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

Braille Readiness
0606 Braille Readiness

060601 Demonstrates an adequate speaking vocabulary
060602 Uses complete sentences
060603 Identifies textures
060604 Demonstrates kinesthetic awareness
060605 Demonstrates tactual awareness
060606 Identifies objects
060607 Identifies tastes
060608 Identifies smells
060609 Identifies common environmental sounds
060610 Matches object to object
060611 Discriminates among shapes
060612 Uses concept of same and different
060613 Matches letter to letter
060614 Matches word to word
060615 Recognizes same word in different contexts
060616 Completes open ended sentences
060617 Comprehends stories
060618 Groups objects by category
060619 Recognizes similarities
060620 Supplies opposites
060621 Supplies analogies
060622 Identifies positional relationships
060623 Explains temporal relationships
060624 Associates letter sounds with symbols
060625 Identifies initial consonant sounds
060626 Identifies final consonant sounds
060627 Identifies rhyming words
060628 Demonstrates knowledge that letters make words
060629 Displays understanding that a written word represents spoken word
060630 Sequences events
060631 Follows simple oral directions
060632 Shows interest in reading
060633 Locates parts of page
060634 Names parts of page
060635 Explains rows and columns
060636 Locates beginning and end of lines
060637 Tracks symbols from left to right
060638 Finds next line
060639 Tracks symbols from top to bottom
060640 Positions Braille book
060641 Finds next line
060642 Finds Braille page numbers
060643 Turns pages
060644 Finds next page

80 81BBraille Readiness | NASET MASTER CURRICULUM –OBJECTIVES

060645 Tracks last line with left hand and turns pages with right
060646 Tracks across page
060647 Uses light finger pressure
060648 Utilizes two-hand tracking procedure

To top

Braille Reading and Writing
0607 Braille Reading and Writing

060701 Locates and names necessary parts of Braille writer
060702 Inserts embossing paper into Braille writer
060703 Removes paper
060704 Recognizes Braille letters by touch
060705 Uses Braille writer to Braille letters of alphabet
060706 Uses capital sign in writing
060707 Recognizes Braille number sign and literary Braille numerals
060708 Brailles the number sign and literary Braille numeral
060709 Recognizes grade two Braille signs
060710 Brailles grade two Braille signs
060711 Recognizes punctuation and composition marks
060712 Brailles punctuation and composition marks
060713 Recognizes grade 2 short form words
060714 Brailles grade 2 short form words
060715 Recognizes Nemeth Code numerals
060716 Brailles Nemeth Code numerals
060717 Recognizes Nemeth Code signs for basic operations
060718 Brailles Nemeth Code signs for basic operations
060719 Recognizes Nemeth Code signs of comparison
060720 Brailles Nemeth Code signs of comparison
060721 Recognizes Nemeth Code notation
060722 Brailles Nemeth Code notation
060723 Observes Braille code rules
060724 Proofreads and corrects errors
060725 Identifies the slate and stylus
060726 Inserts the paper into slate
060727 Uses technique of Braille cell number reversal
060728 Brailles on slate from right to left
060729 Moves paper up every four rows

To top

NASET MASTER CURRICULUM –OBJECTIVES | 82BBraille Reading and Writing 81

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

Basic Special Equipment Utilization
0608 Basic Special Equipment Utilization

060801 Explains purpose of closed circuit TV
060802 Operates CCTV main power switch
060803 Positions reading material for CCTV
060804 Sets CCTV focus
060805 Sets CCTV size control
060806 Uses CCTV polarity switch
060807 Sets CCTV brightness and contrast
060808 Adjusts moveable viewing table on CCTV
060809 Uses CCTV hand-held camera
060810 Moves CCTV camera from one line to the next
060811 Uses CCTV electronic line marker
060812 Adjusts CCTV for curvature of books
060813 Reads using closed circuit TV
060814 Writes using closed circuit TV
060815 Uses CCTV split screen function
060816 Uses closed circuit TV typing aid system
060817 Maintains closed circuit TV
060818 Explains use of computer screen enlarger
060819 Adjusts size of screen enlargement
060820 Uses screen enlarger scanning controls
060821 Adjusts screen enlarger scanning rate
060822 Locates screen enlarger cursor position
060823 Installs screen enlargement device
060824 Uses screen mask to read single line on screen enlarge
060825 Maintains screen enlargement device
060826 Tells purpose of CD recorder
060827 Locates parts of CD Player/Recorder
060828 Uses raised symbols to identify recorder controls
060829 Operates recording function
060830 Operates recorder variable speed function
060831 Explains purpose of recorder indexer
060832 Indexes own recordings
060833 Maintains CD player
060834 Explains basic purpose of talking calculator
060835 Explains function of each control on talking calculat
060836 Operates each talking calculator function control
060837 Uses the talking calculator
060838 Maintains talking calculator
060839 Explains purpose of Viewscan
060840 Operates Viewscan charger
060841 Operates Viewscan main power switch
060842 Connects Viewscan camera
060843 Scans to focus Viewscan
060844 Scans Viewscan from left to right

82 83BBasic Special Equipment Utilization | NASET MASTER CURRICULUM –OBJECTIVES

060845 Reads printed material with Viewscan
060846 Maintains Viewscan
060847 Tells purpose of Braille translator for Perkins Brailler
060848 Attaches Braille translator to Perkins Brailler
060849 Attaches printer to Braille translator
060850 Uses proper commands to format text
060851 Uses letter indicator for grade 1 Braille
060852 Uses proper commands to start new line
060853 Uses proper editing commands
060854 Maintains Braille translator
060855 Explains purpose of Optacon
060856 Identifies parts of Optacon
060857 Checks Optacon battery
060858 Utilizes Optacon controls and tracking aid
060859 Uses proper touch on Optacon tactile array
060860 Moves Optacon camera across text and from line to line
060861 Scans image with Optacon smooth movement
060862 Identifies various type lines with Optacon
060863 Reads upper case letters with Optacon
060864 Reads lower case letters with Optacon
060865 Reads punctuation marks with Optacon
060866 Reads numbers with Optacon
060867 Reads units of Optacon text rather than individual letters
060868 Uses Optacon for school work
060869 Uses Optacon for activities of daily living
060870 Maintains Optacon

To top

Advanced Special Equipment
0609 Advanced Special Equipment

060901 Explains purpose of electronic paperless Brailler
060902 Connects electronic paperless Brailler to battery charger
060903 Locates interface ports on electronic paperless Brailler03
060904 Locates basic electronic paperless Brailler controls
060905 Uses controls on electronic paperless Brailler
060906 Formats tape for electronic paperless Brailler
060907 Formats disk for electronic paperless Brailler
060908 Explains menu functions for electronic paperless Brailler 08
060909 Uses menu functions for electronic paperless Brailler
060910 Uses chorded commands on electronic paperless Brailler
060911 Writes on electronic paperless Brailler
060912 Uses electronic paperless Brailler editing commands
060913 Uses electronic paperless Brailler for classroom notes
060914 Stores electronic paperless Brailler files in memory
060915 Transfers electronic paperless Brailler files to tape

NASET MASTER CURRICULUM –OBJECTIVES | 84BAdvanced Special Equipment 83

NATIONAL ASSOCIATION of SPECIAL EDUCATION TEACHERS (NASET)

060916 Transfers electronic paperless Brailler files to disk
060917 Explains function of Braille translation program
060918 Translates Braille into text files
060919 Translates text files into Braille
060920 Uses proper commands to format text files
060921 Connects electronic paperless Brailler to serial printer
060922 Connects electronic paperless Brailler to parallel printer
060923 Operates printer with electronic paperless Brailler
060924 Interfaces electronic paperless Brailler with computer
060925 Sends files from electronic paperless Brailler to computer
060926 Sends files from computer to electronic paperless Brailler
060927 Uses common computer Braille characters
060928 Sets proper interface parameters
060929 Explains purpose of Braille printer
060930 Connects Braille printer to computer
060931 Locates Braille printer function controls
060932 Uses Braille printer function controls
060933 Removes paper from Braille printer
060934 Operates Braille printer in text mode
060935 Operates Braille printer in graphics mode
060936 Uses special functions of Braille printer
060937 Uses special function of Braille printer
060938 Sends correct commands to print Braille
060939 Uses buffer on Braille printer
060940 Maintains Braille printer
060941 Explains purpose of speech synthesizer
060942 Installs speech synthesizer in computer
060943 Uses appropriate software for speech synthesizer
060944 Activates speech synthesizer
060945 Adjusts volume on speech synthesizer
060946 Adjusts pitch on speech synthesizer
060947 Adjusts speed on speech synthesizer
060948 Uses speech synthesizer
060949 Uses speech synthesizer in active mode
060950 Sets review parameters on speech synthesizer
060951 Uses speech synthesizer to review documents
060952 Uses speech synthesizer to review paragraphs
060953 Uses speech synthesizer to review words
060954 Uses speech synthesizer to review spelling
060955 Routes review cursor to screen cursor
060956 Locates words using speech synthesizer
060957 Locates cursor position using speech synthesizer
060958 Increases speech synthesizer speed
060959 Uses headphones with speech synthesizer
060960 Exits review function of speech synthesizer
060961 Silences speech synthesizer temporarily
060962 Reactivates speech synthesizer
060963 Edits document using speech synthesizer

84 84BAdvanced Special Equipment | NASET MASTER CURRICULUM –OBJECTIVES

NASET MASTER CURRICULUM –OBJECTIVES | 85BHow to use the MASTER Curriculum 85

060964 Maintains speech synthesizer
060965 Uses a variety of programs with speech synthesizer

To top

How to use the MASTER Curriculum

When you're ready to develop a curriculum, or IEP, consider this sequence of events:

• Step I - Identify the specific Subject Area(s) listed in the Master Curriculum you will need to
use to develop objectives in which the student may need remediation or assistance. There are
16 separate Subject Area categories.

• Step II - After choosing a specific Subject Area i.e. Reading you should then go to a list of
Short Term Objectives for that Subject Area i.e. reading comprehension. Each Subject Area
has numerous Short Term Objectives which cover the most important skills in that particular
Subject Area.

Step III - When you have chosen the specific Short Term Objective, review it and then go to a
list of Behavioral Objectives that can be used to write IEP’s or develop a curriculum for a
specific student. Keep in mind that the Behavioral Objectives (listed in terms of skills, abilities,
and knowledge) are what a student will need in order to realize his/her major life goals,
expressed as exit or transition outcomes. You’ll notice that the Master Curriculum objectives
always begin with a present tense verb: Writes… Reads… Spells… Tells … Etc.

Step IV - You will only need to, if required, include a Mastery Level i.e. 80% accuracy rate or
8 out of 10 correct etc. for each objective.

	Table of Contents
	Communication Skills……………………………………………………………. 4
	Health and Safety Skills………………………………………………………….. 12
	Language Arts Skills……………………………………………………………… 14
	Language Development Skills……………………………………………………21
	Leisure Time Activity Skills……………………………………………………. 27
	Life Skills…………………………………………………………………………….. 31
	Math Skills………………………………………………………………………….…41
	Perceptual Motor Skills…………………………………………………………… 49
	Reading Skills………………………………………………………………………... 56
	Self Help Skills………………………………………………………………………. 62
	Social Skills…………………………………………………………………………… 69
	Visual Sensory Skills……………………………………………………………….. 74

	COMMUNICATION SKILLS
	Non-verbal Communication
	Speechreading
	Amplification
	Multisound
	Articulation
	Fluency
	Voice
	Phonology
	Auditory Training
	Social Communication
	HEALTH and SAFETY SKILLS
	Personal Welfare
	Family Living
	LANGUAGE ARTS SKILLS
	Language Arts Concepts and Processes
	Manuscript Writing
	Cursive Writing
	Spelling
	Grammar and Mechanics
	Composition and Writing
	Literature
	LANGUAGE DEVELOPMENT SKILLS
	Early Language
	Language Syntax
	Language Content
	Receptive Language
	Expressive Language
	LEISURE TIME ACTIVITY SKILLS
	Physical Activities
	Leisure Time
	LIFE SKILLS
	Phone
	Mail
	Consumer Skills
	Public Dining
	Personal Mobility
	Cooking
	Home Maintenance
	Clothing Care
	Computer Applications
	MATH SKILLS
	Math Readiness
	Basic Number Systems
	Advanced Number Systems
	Processes and Concepts
	Time
	Money
	Basic Measurement
	Advanced Measurement
	PERCEPTUAL MOTOR SKILLS
	Basic Gross Motor
	Advanced Gross Motor
	Fine Motor
	Visual Perceptual Motor
	Sensory Awareness
	READING SKILLS
	Reading Readiness
	Vocabulary and Word Analysis
	Comprehension and Appreciation
	Functional Reading
	Study and Reference Skills
	SELF HELP SKILLS
	Basic Eating
	Advanced Eating
	Drinking
	Toileting
	Dressing
	Grooming
	Assistive Devices
	SOCIAL SKILLS
	Self-related Behaviors
	Interpersonal Behaviors
	Task-related Behaviors
	VISUAL/SENSORY SKILLS
	Visual Awareness
	Low Vision
	Basic Orientation and Mobility
	Advanced Orientation and Mobility
	Touch Typing
	Braille Readiness
	Braille Reading and Writing
	Basic Special Equipment Utilization
	Advanced Special Equipment
	How to use the MASTER Curriculum

