Anne Arundel County Public Schools
Annapolis, Maryland
VISION PROGRAM
IEP BANK

ORIENTATION AND MOBILITY

GOAL: The student will develop, improve or maintain skills in concepts and pre-cane techniques, ____% of the time.
· Identify body parts and planes
· Demonstrate positional concepts
· Identify laterality of objects or persons
· Use systematic search patterns for locating dropped objects
· Recognize and identify common environmental sounds
· Determine direction of sound
· Move towards the sound
· Determine the location of sound
· Determine the location and distance of sounds
· Identify and use cardinal directions
· Identify and use clues in indoor and outdoor settings
· Identify and use landmarks in indoor and outdoor settings
· Demonstrate direction taking techniques
· Demonstrate systematic search pattern techniques for self familiarization
· Develop awareness of indoor and outdoor numbering systems
· Demonstrate basic sighted guide position
· Demonstrate the technique for changing sides with a guide
· Demonstrate the narrow passages technique
· Demonstrate the technique for negotiating doorways with a guide
· Demonstrate the hines break for refusing aid
· Decide when it is appropriate to use or solicit assistance
· Demonstrate the upper hand and forearm technique
· Demonstrate the lower hand and forearm technique
· Demonstrate the trailing technique

GOAL: The student will develop, maintain, or improve skills in long cane techniques, ____% of the time.
· Name the parts of the cane
· Use the appropriate grip for the diagonal technique
· Position hand and arm correctly while using the diagonal technique
· Use the diagonal technique for trailing a surface
· Change hands while using the diagonal technique
· Travel in a familiar indoor environment using the diagonal technique
· Grip the cane correctly for the touch technique
· Use the appropriate forearm, hand and wrist position for the touch technique
· Move the cane using appropriate vertical and horizontal arcs
· Keep "in step" with the movement of the cane
· Travel a simple route maintaining correct touch technique
· Hold the cane correctly while traveling with a sighted guide
· Trail a wall or object using the touch/diagonal technique
· Maintain a line of direction and locate objective using the touch technique for trailing
· Position cane tip against contacted object
· Rotate his/her hand outwardly and position the cane correctly against object
· Slide free hand down the cane shaft to locate and examine object
· Use the contacted object technique to locate door handles
· Position the cane tip against the base of the first step
· Rotate his/her hand outwardly and position the cane appropriately while moving forward to the step
· Align self and clear the base of the first step
· Move the cane to determine the stair depth and tread length
· Move the cane to the second step and extend arm against the base of that step
· Clears landing and negotiate last step
· Maintain appropriate arm and cane position while ascending stairs
· Position cane tip against base of the first descending step
· Move cane to align self and clear the base of the step
· Move the cane to determine the step depth and tread width
· Position the cane over the edge of the second step and assume the diagonal technique
· Descend the stairs and maintain appropriate cane position
· Contact the landing and clear the area
· Position self near the shoreline and move cane to alternately contact the shoreline
· Use the shorelining technique to locate a perpendicular objective
· Alternately slide the cane tip from in front of the foot to one inch past the shoulder
· Use the touch technique to detect textural changes, drop-offs or blended areas
· Align self to object or surface being trailed
· Drag the cane tip to detect the parallel object and return to opposite shoulder in low arc
· Use the touch and drag technique to locate objective
· Align self to parallel to object to be followed
· Locate objective on a higher level than the walking surface by using the three-point touch technique
· Modify the basic touch technique by moving cane tip over curb to contact grass or sidewalk
· Use appropriate cane techniques in outdoor residential areas for traveling and locating desired objectives
· Use appropriate cane techniques in business areas for traveling and locating desired objectives
· Determine the appropriate cane size
· Demonstrate an awareness of various cane styles
· Identify resources and ordering process

GOAL: The student will demonstrate visual efficiency techniques for O&M, ____% of the time.
· Detect and identify various objects and/or features
· Identify approximate size and direction of object and or feature from self
· Identify the approximate distance at which features or objects can first be named
· Move towards, locate or avoid objects
· Identify objects appropriate as landmarks
· Use landmarks for orienting or reorienting self
· Identify the direction of signs from self
· Identify the approximate location and distance of signs from self
· Identify common signs by size, shape, color, category and style
· Identify the best distance or angle for viewing or reading signs
· Recognize and read individual and/or groups of letters, numbers and symbols on signs
· Detect and identify types of terrain changes
· Identify the approximate location and distance from self to terrain changes
· Identify terrain changes as ascending, descending or sloping
· Identify the approximate depth/height of terrain changes
· Safely negotiate terrain changes
· Describe differences in lighting in a variety of indoor and outdoor settings
· Identify affects of various lighting conditions on visual functioning and mobility
· Identify methods for enhancing visual functioning under a variety of lighting conditions
· Identify when an optical device would improve visual functioning for O&M purposes
· Identify the appropriate optical device for various O&M tasks
· Localize and fixate on targets unaided
· Localize and fixate on targets with the optical device
· Maintain focus/focal distance of the optical device
· Scan for, locate and identify selected environmental targets with the optical device
· Trace linear objects to follow or locate a target
· Track people and/or vehicles with the optical device
· Use an optical device for a variety of tasks, in various in or outdoor areas

GOAL: The student will demonstrate skills in transition to a school/campus environment, ____% of the time.
· Board and exit school bus appropriately
· Locate and seat self on school bus
· Identify and locate emergency exit doors on a school bus
· Use/store cane appropriately on school bus
· Identify and locate hallways and rooms
· Identify and locate main entrances

· Identify and locate bathrooms
· Identify and locate stairs
· Identify and locate emergency exits
· Identify and travel various routes to classes
· Identify and locate locker
· Locate and move through cafeteria line appropriately
· Locate counter and return tray
· Locate an available chair and seat self
· Locate locker room areas
· Locate and negotiate bleachers
· Locate and negotiate special areas building
· Solicit assistance from peers/teacher, as needed

GOAL: The student will demonstrate skills in residential travel and street crossings, ____% of the time.
· Identify parallel traffic sounds
· Identify perpendicular traffic sounds
· Identify and discriminate between continuous traffic, lulls, and traffic surge sounds
· Identify turning vehicles
· Identify and describe common objects (block, street, etc.) and their characteristics (size, shape) as found in residential areas
· Identify and demonstrate use of sensory clues
· Identify the variety of possible street layouts and traffic patterns
· Complete and I shaped route
· Complete an L shaped route
· Travel around a square block
· Complete an S shaped route including street crossings
· Travel a variety of specified routes
· Plan and travel a route to locate a specified landmark or objective
· Identify common obstacles encountered in a residential neighborhood
· Use appropriate cane technique for moving around obstacles
· Use appropriate cane technique for exploring obstacles
· Plan an alternate route around obstructions to path of travel
· Locate and use landmarks to assist in orientation in a variety of outdoor residential settings
· Identify and use sensory clues for orienting self within a residential setting
· Use outdoor numbering systems for purposes of orientation in outdoor residential settings
· Use compass directions to obtain, maintain, or regain orientation in an outdoor residential setting
· Systematically relocate sidewalk

· Reposition self on sidewalk and continue walking in desired direction
· Demonstrate modified cane technique for shorelining
· Shoreline to locate an objective
· Contact vehicle and determine its directionality
· Locate door jamb and handle
· Open door and transfer cane to that hand
· Safely enter the car
· Place cane appropriately after entering vehicle
· Safely exit vehicle
· Detect and determine location of curb
· Position cane and align self at curb
· Clear street area for first step and reposition cane
· Identify parallel and perpendicular traffic sounds and lulls
· Maintain straight line of travel and locate opposite curb
· Demonstrate recovery techniques after veering while crossing a street
· Position cane at curb and clear area to step-up
· Step onto sidewalk and resume travel, using touch technique
· Complete increasingly complex residential street crossings
· Initiate street crossings, resuming touch technique
· Solicit assistance in the form of sighted guide
· Ask clear, concise and direct questions when soliciting assistance
· Discriminate between helpful and non-helpful information or directions
· Initiate street crossing, resuming touch technique

GOAL: The student will demonstrate skills in business travel, ____% of the time.
· Describe common objects (buildings, businesses, streets, etc.) and their characteristics as found in business areas
· Identify the available sensory clues in a business area
· Identify street layouts, traffic patterns, types of intersections
· Describe differences among small, medium and large business areas
· Identify obstacles commonly encountered in small, medium and large business areas
· Demonstrate appropriate cane techniques for exploring and/or moving around obstacles or construction zones
· Plan and travel an alternate route around obstructions to path of travel
· Identify categories of commercial facilities (department stores, malls, etc.) commonly found in business areas
· Identify the common characteristics and concepts of commercial facilities in business areas
· Solicit assistance for the purpose of orientation, making transactions etc. within commercial facilities
· Locate key landmarks and identify sensory clues to assist in conducting transactions

· Locate a specified business and conduct a transaction
· Self-familiarize to a variety of business and public establishments
· Negotiate escalators and elevators
· Identify likenesses and differences in the numbering system of residential and business areas
· Describe potential inconsistencies in numbering systems in business areas
· Use numbering system to locate an objective
· Solicit various types of verbal information, such as compass directions, address, landmarks, etc.
· Identify and use escalators/elevators

GOAL: The student will demonstrate skills to independently use a variety of public transportation, ____% of the time.
· Identify the various types of fares (exact change, tokens, passes, reduced fares, transfers)
· Determine the necessary scheduling information for various forms of public transportation
· Determine the routes for buses, trolleys, subways etc.
· Describe location/position of doors on buses, subways and trains
· Describe seating arrangement on buses, subways and trains
· Describe the purpose and typical locations of vertical and parallel bars on buses and subways
· Describe the number and locations of steps and handrails
· Identify the purpose and possible locations and styles of bell/cord/bar on a bus
· Describe types and possible locations of a far box on a bus
· Describe the common characteristics of the outside of a bus, subway or train
· Become familiar with the location of the ticket office in a subway/train station
· Describe the characteristics of waiting areas of a station (benches, phones, newsstands, restroom)
· Describe characteristics of a subway/train platform
· Describe characteristics of trains
· Describe characteristics of entrances and exits
· Locate the transit stop
· Position self at transit stop in preparation for boarding
· Determine the arrival and position of transit vehicle doors
· Verify whether it is the desired transit vehicle
· Locate the door
· Negotiate the steps into the vehicle
· Locate the fare box
· Solicit aid from the driver to announce his/her stop, locate an available seat, or obtain a transfer
· Locate an available seat or place to stand

· Locate and negotiate the correct exit
· Locate the curb after exiting
· Locate the subway/train entrance
· Locate and use token booth
· Locate and use a turnstile
· Travel a route involving one transfer
· Plan and execute a longer route using several forms of public transportation
· Travel a route involving two different modes of public transportation
· Describe physical characteristics of bus, train, and airport terminals
· Identify major transfer points for buses and trains in metropolitan area
· Identify the function of a travel agent
· Describe procedures for acquiring schedule, fare, baggage, etc. Information on buses trains and airports
· Describe common locations for taxi stands
· Describe procedure for hailing a cab
· Describe how cab fares are charged
· Plan and execute a route involving a cab

GOAL: The student will independently complete a drop-off lesson, ____% of the time.
· Determine location
· Plan and execute a route toward destination
· Locate objective at the end of the route

