

This task requires the use of specific manipulatives.

Task 00:

<p>Present the task to the student. Point to the columns of the chart on the student-response page as they are referenced and read the task exactly as it appears below.</p> <p>Here is a chart to record healthy and unhealthy choices. Place the cards onto the chart to show if the choices are healthy or unhealthy.</p> <p>Present and read each option card aloud:</p> <p>Eating fruit, Jumping rope, Drinking soda</p>	
<p>Prompt 1: Hand the Eating fruit card to the student and point to columns of the chart on the student-response page as they are referenced. Read the prompt exactly as it appears below.</p> <p>Place this card onto the chart to show if eating fruit is a healthy food choice or an unhealthy food choice.</p> <p>The student receives a score of 2 for a correct response. If the student does not respond, repeat the prompt <i>only once</i>, exactly as it appears above.</p> <ul style="list-style-type: none">If the student responds correctly, the student receives a score of 2.If the student responds incorrectly, the student receives a score of 1.If the student does not respond, the student receives a score of NR. <p>If the student does not respond correctly, pick up and place the option card in the correct response box and say:</p> <p>Eating fruit is a healthy food choice.</p> <p>Leave the option card in place on the student-response page.</p>	<p>2 1 NR</p>
<p>Prompt 2: Hand the Jumping rope card to the student and point to the columns of the chart on the student-response page as they are referenced. Read the prompt exactly as it appears below.</p> <p>Place this card onto the chart to show if jumping rope is a healthy activity choice or an unhealthy activity choice.</p> <p>The student receives a score of 2 for a correct response. If the student does not respond, repeat the prompt <i>only once</i>, exactly as it appears above.</p> <ul style="list-style-type: none">If the student responds correctly, the student receives a score of 2.If the student responds incorrectly, the student receives a score of 1.If the student does not respond, the student receives a score of NR. <p>If the student does not respond correctly, pick up and place the option card in the correct response box and say:</p> <p>Jumping rope is a healthy activity choice.</p> <p>Leave the option card in place on the student-response page.</p>	<p>2 1 NR</p>

Healthy	Unhealthy

Use Task Manipulatives
Provided

Prompt 3: Hand the Drinking soda card to the student and point to the columns of the chart on the student-response page as they are referenced. Read the prompt exactly as it appears below.

Place this card onto the chart to show if drinking soda is a healthy drink choice or an unhealthy drink choice.

The student receives a score of 2 for a correct response. If the student does not respond, repeat the prompt *only once*, exactly as it appears above.

If the student responds correctly, the student receives a score of 2.

If the student responds incorrectly, the student receives a score of 1.

If the student does not respond, the student receives a score of NR.

If the student does not respond correctly, pick up and place the option card in the correct response box and say:

Drinking soda is an unhealthy drink choice.

2
1
NR

Correct answer prompt 1: Healthy

Correct answer prompt 2: Healthy

Correct answer prompt 3: Unhealthy

Use Task Manipulatives Provided

Eating fruit

Jumping rope

Drinking soda