

Mini Visual Task Schedules

Reading

1. Read pages 43-50 in journeys book

2. Complete questions 1-7 on page 51.

3. Finish Red Riding Hood worksheet

4. Put completed work in red tray. Read your AR book quietly.

ELA To do:

 Cut Paste Write Check answers Put in tray

Morning To do:

 Unpack book bag Make lunch choice Morning work Writing groups Bathroom break

 Recess Math ELA Get medicine Lunch

Arriving to school

 Morning folder

 Pencil

 Crayons

 Reading book

What do I need?

Contents

In this packet you will find:

"What do I need" visual task cards

- P.E
- Art
- Math
- ELA
- Reading Groups
- Reading
- Independent Work
- Recess
- Writing groups
- Writing
- Social Studies
- Science
- Library
- Speech
- Snack Time
- OT/PT
- Lunch Time
- Resource
- Morning Work
- Computer
- Rug Time
- Calendar
- Dismissal
- Arriving to school

- Today's Special
- School Program
- 2x Blank boards
- 70 visual Icons

Mini task visual schedule cards

- P.E
- Art
- Math
- ELA
- Reading Groups
- Reading
- Independent Work
- Recess
- Writing groups
- Writing
- Social Studies
- Science
- Library
- Speech
- Snack Time
- OT/PT
- Lunch Time
- Resource
- Morning Work
- Computer
- Rug Time
- Calendar
- Dismissal
- Arriving to school

- Today's Special
- School Program
- Morning schedule (5 squares)
- Afternoon sched (5 squares)
- Morning sched (10 squares)
- Afternoon sched (10 squares)
- 2x Blank boards (5 squares)
- 1x Blank boards (10 squares)
- 111 visual Icons
- 20 Blank square tiles

Mini task visual schedule cards (for personalization, no icons)

- P.E
- Art
- Math
- ELA
- Reading Groups
- Reading
- Independent Work
- Recess
- Writing groups
- Writing
- Social Studies
- Science
- Library
- Speech
- Snack Time
- OT/PT
- Lunch Time
- Resource
- Morning Work
- Computer
- Rug Time
- Calendar
- Dismissal
- Arriving to school

- Today's Special
- School Program
- Group work
- Partner work
- 2x Blank boards

Directions

Print out the chosen subject/time of day 'what do I need' page onto card stock (for durability), cut it out and laminate.

Print out, cut and laminate the visual icons (attaching soft velcro to the back of the squares, and then hard velcro to the schedule page). Each day, attach the appropriate icons to subject/time of day page so the student is able to refer to it so they know what items they need.

If the materials are the same every day, then the icons can be cut and paste on to the subject/time of day page, and THEN laminated.

P.E

What do I need?

Art

What do I need?

Math

$$\left(\begin{array}{r} +3 \\ 5 \end{array} - \begin{array}{r} 3 \\ 2 \end{array} \right)$$

What do I need?

ELA

What do I need?

Reading groups

What do I need?

Reading

What do I need?

Independent
work

What do
I need?

Recess

What do
I need?

Writing
groups

What do
I need?

Writing

What do
I need?

Social studies

What do I need?

Science

What do I need?

Library

What do
I need?

Speech

What do
I need?

Snack
time

What do
I need?

OT/PT

What do
I need?

Lunch
time

What do
I need?

Resource

What do
I need?

Morning
work

What do
I need?

Computer

What do
I need?

Rug
time

What do
I need?

Calendar

What do
I need?

Dismissal

What do I need?

Arriving to school

What do I need?

Today's
special

What do
I need?

School
program

What do
I need?

Blank templates for personalization
(write schedule name in blank white box)

What do
I need?

What do
I need?

Note book

Book bag

Pencil

Eraser

Pencil sharpener

Color pencils

Tablet

Scissors

Paper

Construction paper

Folders

Glue stick

Worksheet

Library books

Water bottle

Reading book

Pencil box

Computer

Crayons

Marker

Lunch box

Napkin

Spoon

Fork

Coat

Sweater

Tape

Pen

Calculator

Ruler

Speech folder

Square paper

Paper clip

Sticky note

Clipboard

Take home folder

Paint brush

Paints

Glue

Math cubes

Yellow folder

Blue folder

Green folder

Red folder

Orange folder

OT/PT folder

Running shoes

Gym clothes

Snack

Purple folder

Directions

Print out the chosen subject schedule page onto card stock (for durability), cut it out and laminate.

Print out, cut and laminate the visual icons (attaching soft velcro to the back of the squares, and then hard velcro to the schedule page). Attach the appropriate visuals to the schedule page to help facilitate the break down of steps required to complete an activity during that subject lesson. Student can remove the icons as they complete each step.

If the student does not require a break down of each step required to complete an activity, but instead needs a break down of the overall structure of the morning/afternoon, a general morning/afternoon schedule template has been provided.

P.E

To do:

Art

To do:

Math

$$\left(\begin{array}{r} +\frac{2}{3} \\ \hline \frac{5}{5} \end{array} \quad \begin{array}{r} -\frac{3}{2} \\ \hline \frac{3}{2} \end{array} \right)$$

To do:

ELA

To do:

Reading groups

To do:

Reading

To do:

Independent
work

To do:

Recess

To do:

Writing
groups

To do:

Writing

To do:

Social
studies

To do:

Science

To do:

Library

To do:

Speech

To do:

Snack
time

To do:

OT/PT

To do:

Lunch
time

To do:

Resource

To do:

Morning
work

To do:

Computer

To do:

Rug
time

To do:

Calendar

To do:

Dismissal

To do:

Arriving to
school

To do:

Today's
special

To do:

School
program

To do:

Morning

To do:

Afternoon

To do:

Morning

To do:

Afternoon

To do:

Blank templates for personalization (write schedule name in blank white box)

To do:

To do:

Cut

Write

Copy

Calculate

Draw

Color

Paint

Problem solve

Build

Sit on rug

Sit at desk

Read

Put in folder

Put in desk

Put in tray

Raise hand

Use cubes

Clean up

Pack up

Get book bag

Line up

Get tray

Throw in trash

Eat snack

Wash hands

Break choice

Math

ELA

Social studies

Science

Recess

Lunch

Snack

Reading

Writing

Centers

P.E

Art

Reading groups

Writing groups

Resource

Speech

OT/PT

Bathroom break

Unpack book bag

Hang up book bag

Hang up jacket/coat

Make lunch choice

Turn in folders

Worksheets

1

Worksheet 1

2

Worksheet 2

3

Worksheet 3

4

Worksheet 4

5

Worksheet 5

Finished

Listen

Quiet

Watch

Look

1

Read 1 page

2

Read 2 pages

3

Read 3 pages

4

Read 4 pages

Read ___ pages

Get medicine

Go to nurse

Add

Subtract

All done

Follow directions

Finish work

Hands and feet still

Sit

Wait

Computer

Independent work

Calendar

Group work

Partner work

Rug time

Library

Dismissal

Arrival

Morning work

Put away

Blank visual squares to personalize your student's schedule

Directions

Sometimes specific detail is required for an activity (more than a single visual can provide). In that case an alternate schedule template has been provided.

Print out the chosen subject schedule page onto card stock (for durability), cut it out and laminate.

Using a dry erase marker, write down the different schedule steps that the student will need to complete for the scheduled lesson. As the student completes each component of the schedule, they can erase the appropriate square and move onto the next step.

Reading
1. Read pages 43-50 in journeys book
2. Complete questions 1-7 on page 51.
3. Finish Red Riding Hood worksheet
4. Put completed work in red tray. Read your AR book quietly.

P.E

1.

2.

3.

4.

Art

1.

2.

3.

4.

Math

$$\left(\begin{array}{r} +2 \\ 3 \\ \hline 5 \end{array} \quad \begin{array}{r} -3 \\ \hline 2 \end{array} \right)$$

1.

2.

3.

4.

ELA

1.

2.

3.

4.

Reading
groups

1.

2.

3.

4.

Reading

1.

2.

3.

4.

Independent
work

1.

2.

3.

4.

Recess

1.

2.

3.

4.

Writing
groups

1.

2.

3.

4.

Writing

1.

2.

3.

4.

Social
studies

1.

2.

3.

4.

Science

1.

2.

3.

4.

Library

1.

2.

3.

4.

Speech

1.

2.

3.

4.

Snack
time

1.

2.

3.

4.

OT/PT

1.

2.

3.

4.

Lunch
time

1.

2.

3.

4.

Resource

1.

2.

3.

4.

Morning
work

1.

2.

3.

4.

Computer

1.

2.

3.

4.

Rug
time

1.

2.

3.

4.

Calendar

1.

2.

3.

4.

Dismissal

1.

2.

3.

4.

Arriving to
school

1.

2.

3.

4.

Today's
special

1.

2.

3.

4.

School
program

1.

2.

3.

4.

Group
work

1.

2.

3.

4.

Partner
work

1.

2.

3.

4.

Blank templates for personalization
(write schedule name in blank white box)

1.

2.

3.

4.

1.

2.

3.

4.

Credit given to:

<http://www.teacherspayteachers.com/Store/The-3am-Teacher>
<http://the3amteacher.blogspot.com/>

clipart from David's
SIMPLE TEACHING
<https://www.teacherspayteachers.com/Store/Davids-Simple-Teaching>

The Picture Communication Symbols ©1981–2015 by Mayer-Johnson LLC a Tobii Dynavox company. All Rights Reserved Worldwide. Used with permission. Boardmaker® is a trademark of Mayer-Johnson LLC.

Mayer-Johnson 2100 Wharton Street Suite 400 Pittsburgh, PA 15203
Phone: 1 (800) 588-4548 Fax: 1 (866) 585-6260
Email: mayer-johnson.usa@mayer-johnson.com
Web site: www.mayer-johnson.com