EC-Adapted Curriculum

Content Standards and Indicators for NC HOUSSE

	Met
	Not Met
	EC-Adapted Curriculum

Content Standards and Indicators for NC HOUSSE
	Content Indicator Evidence Code(s)

	
	
	Standard 1: Teachers use behaviors that promote success in the learning environment.
	

	
	
	Indicator 1: Teachers design self-monitoring program and instruct students on implementation of program.
	

	
	
	Indicator 2: Teachers demonstrate competency to effectively teach a specific, research-validated, social skills development program.
	

	
	
	Indicator 3: Teachers know how to conduct individual functional behavior assessment and develop a behavioral intervention plan.
	

	
	
	Standard 2: Teachers organize the educational environment for student learning.
	

	
	
	Indicator 1: Teachers develop schedules and lesson plans that incorporate instruction of IEP objectives into naturally occurring routines
	

	
	
	Indicator 2: Teachers use adapted positioning techniques and assistive technology to optimize student participation in learning activities (e.g. prone stander w/tray for fine motor activities)
	

	
	
	Indicator 3: Teachers structure student schedules to integrate related service objectives in the instructional routines (e.g. physical therapy, speech therapy, occupational therapy, medical procedures/services, etc.).
	

	
	
	Indicator 4: Teachers locate and develop sites for community-based instruction.
	

	
	
	Standard 3: Teachers use a variety of assessment techniques to determine instructional content, procedures, methods, and document student learning and progress.
	

	
	
	Indicator 1: Teachers use a variety of formal and informal assessments to evaluate and document behaviors in the following domains: sensory, physical, cognitive, social, functional, behavioral.
	

	
	
	Indicator 2: Teachers participate in adaptive technology assessments.
	

	
	
	Standard 4: Teachers instruct students in the use of a variety of strategies to facilitate learning across the curriculum.
	

	
	
	Indicator 1: Teachers teach functional communication strategies in order to communicate basic wants choices, relay personal information, and engage in basic conversation in a variety of situations and environments.
	

	
	
	Indicator 2: Teachers teach students to use augmentative communication systems (e.g., sign language, eye gaze, picture systems, etc.) to increase learning across environments.
	

	
	
	Indicator 3: Teachers teach students skills to optimize independence across environments and situations (self-determination, choice making, etc.)
	

	Met
	Not Met
	EC-Adapted Curriculum

Content Standards and Indicators for NC HOUSSE
	Content Indicator Evidence Code(s)

	
	
	Standard 5: Teachers use a variety of methods to teach and generalize skills across environments and people.
	

	
	
	Indicator 1: Teachers use appropriate adaptations and assistive technology for individualization of instruction.
	

	
	
	Indicator 2: Teachers apply instructional techniques to optimize student skill attainment such as prompt sequence, task analysis, and chaining techniques, across learning environments.
	

	
	
	Standard 6: Teachers facilitate student participation in the NC state assessment program including large scale and alternate assessments.
	

	
	
	Indicator 1: Teachers develop IEP objectives that are aligned with the NC Standard Course of Study and competencies evaluated in the state assessment system.
	

	
	
	Indicator 2: Teachers develop and implement documentation systems that correspond to specific objectives and use data to inform instructional decision-making.
	

	
	
	Indicator 3: Teachers evaluate student progress using a variety of alternate assessment procedures, including portfolios, inventories, situational assessments, etc.
	

	
	
	Indicator 4: Teachers provide measurable and objective evidence of student mastery, generalization, and initiation of task.
	

	
	
	Standard 7: Teachers know the process and procedures for providing special education services.
	

	
	
	Indicator 1: Teachers know the laws, policies, and procedures related to implementation of special programs including LRE, continuum of placement and intensity of services
	

	
	
	Indicator 2: Teachers know the pre-referral process and interventions and effectively facilitate the referral process
	

	
	
	Indicator 3: Teachers implement procedures for assessing and referring individuals with disabilities to appropriate services
	

	
	
	Indicator 4: Teachers facilitate person-centered planning to compliment the IEP process (e.g., MAPs person futures planning).
	

	
	
	Indicator 5: Teachers facilitate age appropriate, self-determined IEPs.
	

	
	
	Indicator 6: Teachers participate effectively in planning for transitions (e.g., preschool, school, post secondary/adult).
	

	
	
	Indicator 7: Teachers work with IEP team to develop quality IEPs which build upon individual's strengths and focus on appropriate, measurable, functional goals.
	

	
	
	Indicator 8: Teachers align IEP goals and objectives with daily instruction.
	

	
	
	Standard 8: Teachers contribute to the development and implementation of IEP transition components.
	

	
	
	Indicator 1: Teachers implement objectives that address the domains of post-school education, recreation and leisure, residential, and employment to prepare students for post-school environments.
	

	
	
	Indicator 2: Teachers facilitate the transition planning process with the IEP team.
	

	
	
	Indicator 3: Teachers utilize appropriate community resources to successfully transition student from school to community.
	

	
	
	Standard 9: Teachers collaborate with families, general education teachers and other professionals.
	

	
	
	Indicator 1: Teachers collaborate with general educators to provide quality services.
	

	
	
	Indicator 2: Teachers collaborate with related services staff to assess needs in order to select, implement, and integrate appropriate services.
	

	
	
	Indicator 3: Teachers collaborate with mental health, medical professional, employers and other community resources to coordinate services for students.
	

	
	
	Indicator 4: Teachers effectively supervise and communicate with para-educators.
	

	
	
	Indicator 5: Teachers collaborate with families to promote family focused partnerships.
	

	
	
	Indicator 6: Teachers demonstrate effective communication and parent conferencing skills.
	

	NC HOUSSE Evaluation Date
	

	Name of HOUSSE Evaluator (Please print)
	

	Signature of HOUSSE Evaluator
	

	Name of Teacher as it appears on the NC license
	

	Signature of Teacher
	

	SSN of Teacher
	

PAGE
3
Approved by the State Board of Education

June 30, 2005

