

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: List of Functional Sequencing Activities

Utilizing session materials for sequencing of functional activities for cognitive-linguistic patients is an important part of the rehabilitation process.

Nicespeechlady.com has included in this resource a series of sequencing lists for functional tasks, each with accompanying guides/answers.

- SESSION MATERIALS: Sequencing – Sit to Stand Transfers
- SESSION MATERIALS: Sequencing – Standing to Sitting Transfers
- SESSION MATERIALS: Sequencing - Safe Sitting to Standing Transfers – JUMBLED UP IN TWO PARTS
- SESSION MATERIALS: Toilet to Wheelchair Transfers
- SESSION MATERIALS: Sequencing -- Wheelchair to Toilet Transfers
- SESSION MATERIALS: Sequencing - Brushing Teeth
- SESSION MATERIALS: Sequencing – Changing the Oil
- SESSION MATERIALS: Sequencing – Cleaning Eye Glasses
- SESSION MATERIALS: Sequencing – Cleaning Leather Shoes
- SESSION MATERIALS: Sequencing – Mopping
- SESSION MATERIALS: Sequencing – Taking Family Pictures
- SESSION MATERIALS: Sequencing – Washing Dishes
- SESSION MATERIALS: Sequencing - Preparing Microwave Popcorn

The steps are scrambled-up in a disorganized fashion, and patients are to sequence them by numbering them. After each list of numbered activities are the guides/answers. Clinicians can also print and cut the answers/guides into strips for patients to organize on a flat surface, in order.

Clinicians can choose to print each letter form individually through setting preferences, as this resource includes all letter forms in totality.

Spanish versions are available as well as a part of this resource.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Sit to Stand Transfers

Instructions: number in the proper order —

- _____ Lean your trunk forward.
- _____ Push arms down to prepare to rise to stand.
- _____ Tuck your feet in.
- _____ Put both hands on arm rests.
- _____ Scoot to the edge of the seat.
- _____ Then, touch the walker, once you have stood up.
- _____ Then, actively stand up, with “Nose Over Toes.”
- _____ Check to see that the brakes are locked.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing – Sit to Stand Transfers

- Check to see that the brakes are locked.
- Scoot to the edge of the seat.
- Tuck your feet in.
- Lean your trunk forward.
- Put both hands on arm rests.
- Push arms down to prepare to rise to stand.
- Then, actively stand up, with “Nose Over Toes.”
- Then, touch the walker, once you have stood up.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Standing to Sitting Transfers

Instructions: number in the proper order —

- _____ Reach back, one hand at a time, to touch the arm rests with both hands.
- _____ Be in an erect, standing position.
- _____ Avoid “plopping down” as you finish sitting.
- _____ Bend your knees some, while leaning your trunk forward, keeping hands on armrests (“Nose Over Toes”).
- _____ Check that the brakes are locked, if using a wheelchair.
- _____ Take little steps back -- until you feel the chair or bed touch the back of your legs.
- _____ Slowly lower yourself down to a sitting position.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing – Standing to Sitting Transfers

- Check that the brakes are locked, if using a wheelchair.
- Be in an erect, standing position.
- Take little steps back -- until you feel the chair or bed touch the back of your legs.
- Reach back, one hand at a time, to touch the arm rests with both hands.
- Bend your knees some, while leaning your trunk forward, keeping hands on armrests (“Nose over Toes”).
- Slowly lower yourself down to a sitting position.
- Avoid “plopping down” as you finish sitting.

SLP-chosen for you, from the Nicespeechlady.com library

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing - Safe Sitting to Standing Transfers – JUMBLED UP IN TWO PARTS

Instructions: Sequence this first half in proper order:

_____ Scoot to the edge of the seat.

_____ Lean your trunk forward.

_____ Check to see that the brakes are locked.

_____ Tuck your feet in.

SLP-chosen for you, from the Nicespeechlady.com library

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Instructions: Sequence this second half in proper order:

_____ Then, actively stand up, with “Nose Over Toes.”

_____ Then, touch the walker, once you have stood up.

_____ Put both hands on arm rests.

_____ Push arms down to prepare to rise to stand.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Toilet to Wheelchair Transfers

Instructions: number in the proper order –

- _____ Take little steps, moving while being steadied until back of legs are touching the wheelchair seat.
- _____ Continue to stand, being balanced by the grab bar or toilet armrests.
- _____ Slowly lower down to a sitting position in the wheelchair, using legs for the majority of the motion.
- _____ Push down on the grab bar or toilet armrests, standing up.
- _____ Self-clean after using the restroom.
- _____ Push down on the grab bar or toilet armrests, standing up.
- _____ Place hands on the grab bar or toilet armrests.
- _____ Move hands, one at a time, to the armrests of the wheelchair.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide for SESSION MATERIALS: Toilet to Wheelchair Transfers

- Self-clean after using the restroom.
- Place hands on the grab bar or toilet armrests.
- Push down on the grab bar or toilet armrests, standing up.
- Continue to stand, being balanced by the grab bar or toilet armrests.
- Take little steps, moving while being steadied until back of legs are touching the wheelchair seat.
- Move hands, one at a time, to the armrests of the wheelchair.
- Slowly lower down to a sitting position in the wheelchair, using legs for the majority of the motion.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing -- Wheelchair to Toilet Transfers

Instructions: number in the proper order –

_____ Take little steps, moving until back of legs are touching the toilet, still touching the grab bar or toilet armrests.

_____ Push the wheelchair next to the toilet, as close as possible.

_____ Place hands on the wheelchair armrests.

_____ After standing, touch the grab bar or toilet armrests, steadying yourself.

_____ Keeping hands on the grab bar or wheelchair armrest, slowly lower down onto the toilet.

_____ Lock the brakes.

_____ Push down on the wheelchair arm rests to a standing position.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guide for SESSION MATERIALS: Sequencing -- Wheelchair to Toilet Transfers

- Push the wheelchair next to the toilet, as close as possible.
- Lock the brakes.
- Place hands on the wheelchair armrests.
- Push down on the wheelchair arm rests to a standing position.
- After standing, touch the grab bar or toilet armrests, steadying yourself.
- Take little steps, moving until back of legs are touching the toilet, still touching the grab bar or toilet armrests.
- Keeping hands on the grab bar or wheelchair armrest, slowly lower down onto the toilet.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing - Brushing Teeth

Instructions: number in the proper order —

- _____ Rinse out your mouth after brushing your teeth.
- _____ Wet your toothbrush to start.
- _____ Smile!
- _____ Toothpaste on the toothbrush.
- _____ Brush your teeth.
- _____ Rinse off your toothbrush.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing - Brushing Teeth

- Wet your toothbrush to start.
- Toothpaste on the toothbrush.
- Brush your teeth.
- Rinse out your mouth after brushing your teeth.
- Rinse off your toothbrush.
- Smile!

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Changing the Oil

Instructions: number in the proper order —

- _____ Check the oil level.
- _____ Drain oil into the drain pan.
- _____ Tighten the new oil filter.
- _____ Put the plug back in.
- _____ Loosen the oil filter and take it off.
- _____ Jack up the vehicle.
- _____ Take the plug out of the oil pan.
- _____ Fill the vehicle back up with oil.
- _____ Put the drain pan under the oil filter to catch oil that could fall out.
- _____ Put on a new oil filter.
- _____ Run the car for 30 seconds to a minute to circulate the oil.
- _____ Add more oil if needed.
- _____ Put a drain pan under the oil pan.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guide to SESSION MATERIALS: Sequencing – Changing the Oil

- Jack up the vehicle.
- Put a drain pan under the oil pan.
- Take the plug out of the oil pan.
- Drain oil into the drain pan.
- Put the plug back in.
- Put the drain pan under the oil filter to catch oil that could fall out.
- Loosen the oil filter and take it off.
- Put on a new oil filter.
- Tighten the new oil filter.
- Fill the vehicle back up with oil.
- Run the car for 30 seconds to a minute to circulate the oil.
- Check the oil level.
- Add more oil if needed

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Cleaning Eye Glasses

Instructions: number in the proper order —

- _____ Then, you are done.
- _____ Check to take care there are no spots or residue.
- _____ Use a cloth or tissue to dry the eye glasses.
- _____ Spray the glasses with cleaner, or rinse them off.
- _____ Decide eye glasses need to be cleaned off.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing – Cleaning Eye Glasses

- Decide eye glasses need to be cleaned off.
- Spray the glasses with cleaner, or rinse them off.
- Use a cloth or tissue to dry the eye glasses.
- Check to take care there are no spots or residue.
- Then, you are done.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Cleaning Leather Shoes

Instructions: number in the proper order —

- _____ Put on the shoes.
- _____ Let the leather dry.
- _____ Use a brush and water to clean off any remaining mud or dirt.
- _____ Use a rag to apply saddle soap to clean and condition the leather.
- _____ Rinse the mud and dirt off of the leather shoes.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing – Cleaning Leather Shoes

- Rinse the mud and dirt off of the leather shoes.
- Use a brush and water to clean off any remaining mud or dirt.
- Use a rag to apply saddle soap to clean and condition the leather.
- Let the leather dry.
- Put on the shoes.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Mopping

Instructions: number in the proper order —

- _____ Decide which area to mop first and take the mop out of the sudsy bucket.
- _____ Pour out the dirty water.
- _____ Let the floor dry.
- _____ Bring out the mop bucket.
- _____ Mop the floor.
- _____ Add cleaner and hot water to the mop bucket.
- _____ Stir around the water and cleaner with the mop.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing – Mopping

- Bring out the mop bucket.
- Add cleaner and hot water to the mop bucket.
- Stir around the water and cleaner with the mop.
- Decide which area to mop first and take the mop out of the sudsy bucket.
- Mop the floor.
- Pour out the dirty water.
- Let the floor dry.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Taking Family Pictures

Instructions: number in the proper order —

- _____ Ask everyone to “scoot in” together before asking everyone to smile.
- _____ Ask everyone to smile; then snap the picture.
- _____ After choosing the best camera, ask everyone to stand in front of the chosen background.
- _____ After the tallest family members move to the back, ask the children to move to the front (or ask parents to hold their children).
- _____ After finding a suitable background, choose the best camera to use.
- _____ After asking everyone to stand in front of the chosen background, ask the tallest family members to move toward the back.
- _____ After deciding to take a family picture, find a suitable background.
- _____ First, decide to take a family picture.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guide to SESSION MATERIALS: Sequencing – Taking Family Pictures

- First, decide to take a family picture.
- After deciding to take a family picture, find a suitable background.
- After finding a suitable background, choose the best camera to use.
- After choosing the best camera, ask everyone to stand in front of the chosen background.
- After asking everyone to stand in front of the chosen background, ask the tallest family members to move toward the back.
- After the tallest family members move to the back, ask the children to move to the front (or ask parents to hold their children).
- Ask everyone to “scoot in” together before asking everyone to smile.
- Ask everyone to smile; then snap the picture.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing – Washing Dishes

Instructions: number in the proper order —

- _____ Wet the scrubber brush with soapy water.
- _____ Set the dishes to drain on a rack.
- _____ Put the stopper in the sink before squirting soap in the sink.
- _____ Wash the dishes.
- _____ Fill up the sink with warm water, making suds.
- _____ Move the dishes in the sink so there is room to soak them.
- _____ Rinse the dishes
- _____ Dry the dishes by hand.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing – Washing Dishes

- Move the dishes in the sink so there is room to soak them.
- Put the stopper in the sink before squirting soap in the sink.
- Fill up the sink with warm water, making suds.
- Wet the scrubber brush with soapy water.
- Wash the dishes.
- Rinse the dishes.
- Set the dishes to drain on a rack.
- Dry the dishes by hand.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

SESSION MATERIALS: Sequencing - Preparing Microwave Popcorn

Instructions: number in the proper order —

- _____ Open the bag of popcorn carefully, taking care to not get burned.
- _____ Push “start” on the microwave.
- _____ Remove the plastic from the outside of the popcorn bag.
- _____ Wait for the popcorn to pop.
- _____ Get a bag of popcorn.
- _____ “Dig in” and eat.
- _____ Set the bag of popcorn in the microwave, so the right side is up.
- _____ When the popcorn is done popping, take the bag out of the microwave.
- _____ Set the correct time on the microwave.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guide to SESSION MATERIALS: Sequencing - Preparing Microwave Popcorn

- Get a bag of popcorn.
- Remove the plastic from the outside of the popcorn bag.
- Set the bag of popcorn in the microwave, so the right side is up.
- Set the correct time on the microwave.
- Push “start” on the microwave.
- Wait for the popcorn to pop.
- When the popcorn is done popping, take the bag out of the microwave.
- Open the bag of popcorn carefully, taking care to not get burned.
- “Dig in” and eat.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

MATERIALES DE LA SESIÓN: Lista de Actividades de Secuenciación Funcional

La utilización de materiales de sesión para la secuenciación de actividades funcionales para pacientes cognitivo-lingüísticos es una parte importante del proceso de rehabilitación.

Nicespeechlady.com ha incluido en este recurso una serie de listas de secuencia para tareas funcionales, cada una con guías / respuestas.

- MATERIALES DE LA SESIÓN: Secuenciación - Transferencia de Sentado(a) a Pararse
- MATERIALES DE SESIÓN: Secuenciación - Transferencia de Estar de Pie a Sentado(a)
- MATERIALES DE SESIÓN: Secuenciación - Transferencia Seguras de Estar Sentado(a) a Parado(a) – SALTADO EN DOS PARTES
- MATERIALES DE LA SESIÓN: Secuenciación Transferencia de Inodoro a Silla de Ruedas
- MATERIALES DE SESIÓN: Secuenciación - Transferencia de Silla de Ruedas a Inodoro
- MATERIALES DE SESIÓN: Secuenciación - Cepillado de Dientes
- MATERIALES DE LA SESIÓN: Secuenciación - Cambio del Aceite
- MATERIALES DE SESIÓN: Secuenciación - Limpieza de Anteojos
- MATERIALES DE LA SESIÓN: Secuenciación - Limpieza de Zapatos de Cuero
- MATERIALES DE LA SESIÓN: Secuenciación - Trapeado
- MATERIALES DE LA SESIÓN: Secuenciación - Tomar Fotos Familiares
- MATERIALES DE SESIÓN: Secuenciación - Lavado de Platos
- MATERIALES DE LA SESIÓN: Secuenciación - Preparación de Palomitas de Maíz en Microondas

Los pasos están mezclados de manera desorganizada, y los pacientes deben secuenciarlos numerándolos. Después de cada lista de actividades numeradas están las guías / respuestas. Los médicos también pueden imprimir y cortar las respuestas / guías en tiras para que los pacientes las organicen en una superficie plana, en orden.

Los médicos pueden optar por imprimir cada formulario de carta individualmente mediante la configuración de preferencias, ya que este recurso incluye todos los formularios de carta en su totalidad.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación – Transferencia de Sentado(a) a Pararse

Instrucciones: Numeracion en el orden correcto –

- _____ Incline su torso hacia adelante.
- _____ Empuje los brazos hacia abajo para prepararse para levantarse y pararse.
- _____ Méta los pies adentro.
- _____ Coloque ambas manos en los reposabrazos.
- _____ Deslícese hasta el borde del asiento.
- _____ Luego, toque el andador, una vez que se haya puesto de pie.
- _____ Luego, pongase de pie activamente, con "Nariz sobre los dedos de los pies."
- _____ Verifique que los frenos estén bloqueados.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación – Transferencia de Sentado(a) a Pararse

- Verifique que los frenos estén bloqueados.
- Deslícese hasta el borde del asiento.
- Meta los pies adentro.
- Incline su tronco hacia adelante.
- Coloque ambas manos sobre los reposabrazos.
- Empuje los brazos hacia abajo para prepararse para levantarse y pararse.
- Luego, pongase de pie activamente, con "Nariz sobre los dedos de los pies."
- Luego, toque el andador, una vez que se haya puesto de pie.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE SESIÓN: Secuenciación - Transferencia de Estar de Pie a Sentado(a)

Instrucciones: Numeracion en el orden correcto -

- _____ Mueva sus manos hacia atrás, una mano a la vez, para tocar el reposabrazos con ambas manos.
- _____ Estar de pie en una posición erguida.
- _____ Evite "dejarse caer" cuando termine de sentarse.
- _____ Doble un poco las rodillas, mientras inclinas el tronco hacia adelante, manteniendo las manos sobre los reposabrazos ("Nariz sobre los dedos de los pies").
- _____ Verifique que los frenos estén bloqueados, si usa una silla de ruedas.
- _____ Retroceda un poco, hasta que sienta que la silla o la cama tocan la parte posterior de las piernas.
- _____ Baje lentamente hasta sentarse.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Transferencia de Pie a Sentado

- Verifique que los frenos estén bloqueados, si usa una silla de ruedas.
- Estar de pie en una posición erguida.
- Retroceda un poco, hasta que sienta que la silla o la cama tocan la parte posterior de las piernas.
- Mueva sus manos hacia atrás, una mano a la vez, para tocar el reposabrazos con ambas manos.
- Doble un poco las rodillas, mientras incline el tronco hacia adelante, manteniendo las manos sobre los reposabrazos ("Nariz sobre los dedos de los pies").
- Baje lentamente hasta sentarse.
- Evite "dejarse caer" cuando termine de sentarse.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Transferencia de Sentado Seguro a Pararse - SALTADO EN DOS PARTES

Instrucciones: Secuencie esta primera mitad en el orden correcto:

_____ Deslícese hasta el borde del asiento.

_____ Incline su tronco hacia adelante.

_____ Verifique que los frenos estén bloqueados.

_____ Méta los pies adentro.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Instrucciones: Secuencie esta segunda mitad en el orden correcto:

_____ Luego, pongase de pie activamente, con "Nariz sobre los dedos de los pies".

_____ Luego, toque el andador, una vez que te haya puesto de pie.

_____ Coloque ambas manos en los reposabrazos.

_____ Empuje los brazos hacia abajo para prepararse a levantarse y pararse.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Transferencia de Inodoro a Silla de Ruedas

Instrucciones: Numeracion en el orden correcto -

_____ Dé pequeños pasos, moviéndose mientras se estabiliza hasta que la parte posterior de las piernas toque el asiento de la silla de ruedas.

_____ Continúe de pie, equilibrado por la barra de apoyo o los reposabrazos del inodoro.

_____ Baje lentamente a una posición sentada en la silla de ruedas, utilizando las piernas para la mayor parte del movimiento.

_____ Empuje hacia abajo la barra de apoyo o los reposabrazos del inodoro, poniéndose de pie.

_____ Auto-limpieza después de usar el baño.

_____ Coloque las manos sobre la barra de apoyo o los reposabrazos del inodoro.

_____ Mueva las manos, una a la vez, a los reposabrazos de la silla de ruedas.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guía para MATERIALES DE SESIÓN: Transferencia de Inodoro a Silla de Ruedas

- Auto-limpieza después de usar el baño.
- Coloque las manos sobre la barra de apoyo o los reposabrazos del inodoro.
- Empuje hacia abajo la barra de apoyo o los reposabrazos del inodoro, poniéndose de pie.
- Continúe de pie, equilibrado por la barra de apoyo o los reposabrazos del inodoro.
- Dé pequeños pasos y moviéndose mientras se estabiliza hasta que la parte posterior de las piernas toque el asiento de la silla de ruedas.
- Mueva las manos, una a la vez, hacia los reposabrazos de la silla de ruedas.
- Baje lentamente a una posición sentada en la silla de ruedas, usando las piernas para la mayor parte del movimiento.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Transferencias de Sillas de Ruedas a Baños

Instrucciones: Numeracion en el orden correcto -

_____ Dé pequeños pasos, moviéndose hasta que la parte posterior de las piernas toque el inodoro, todavía tocando la barra de apoyo o los reposabrazos del inodoro.

_____ Empuje la silla de ruedas al lado del inodoro, lo más cerca posible.

_____ Coloque las manos sobre los reposabrazos de la silla de ruedas.

_____ Después de pararse, toque la barra de apoyo o los reposabrazos del inodoro, estabilizándose.

_____ Manteniendo las manos sobre la barra de apoyo o el reposabrazos de la silla de ruedas, baje lentamente hacia el inodoro.

_____ Bloquee los frenos.

_____ Empuje hacia abajo el brazo de la silla de ruedas para pararse.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guía para MATERIALES DE SESIÓN: Secuenciación - Silla de Ruedas al Inodoro Traslados

- Empuje la silla de ruedas al lado del inodoro, lo más cerca posible.
- Bloquee los frenos.
- Coloque las manos sobre los reposabrazos de la silla de ruedas.
- Empuje hacia abajo el brazo de la silla de ruedas para pararse.
- Después de pararse, toque la barra de apoyo o los reposabrazos del inodoro, estabilizándose.
- Dé pequeños pasos, moviéndose hasta que la parte posterior de las piernas toque el inodoro, todavía tocando la barra de apoyo o los reposabrazos del inodoro.
- Manteniendo las manos sobre la barra de apoyo o el reposabrazos de la silla de ruedas, baje lentamente hacia el inodoro.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE SESIÓN: Secuenciación – Cepillado de Dientes

Instrucciones: Numeracion en el orden correcto -

_____ Enjuague su boca después de cepillarse los dientes.

_____ Moje su cepillo de dientes para comenzar.

_____ ¡Sonria!

_____ Pasta de dientes en el cepillo de dientes.

_____ Cepillese los dientes.

_____ Enjuague su cepillo de dientes.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación – Cepillado de Dientes

- Moje su cepillo de dientes para comenzar.
- Pasta de dientes en el cepillo de dientes.
- Cepillese los dientes.
- Enjuague su boca después de cepillarse los dientes.
- Enjuague su cepillo de dientes.
- ¡Sonría!

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Cambio del Aceite

Instrucciones: Numeracion en el orden correcto -

- _____ Verifique el nivel de aceite.
- _____ Drene el aceite en la bandeja de drenaje.
- _____ Apriete el nuevo filtro de aceite.
- _____ Vuelva a poner el tapon.
- _____ Afloje el filtro de aceite y quítelo.
- _____ Levante el vehículo.
- _____ Saque el tapón de la bandeja de aceite.
- _____ Vuelva a llenar el vehículo con aceite.
- _____ Coloque la bandeja de drenaje debajo del filtro de aceite para recoger el aceite que podría caerse.
- _____ Póngame un nuevo filtro de aceite.
- _____ Haga funcionar el automóvil durante 30 segundos a un minuto para que circule el aceite.
- _____ Agregue más aceite si es necesario.
- _____ Coloque una bandeja de drenaje debajo de la bandeja de aceite.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Cambio del Aceite

- Levante el vehículo.
- Coloque una bandeja de drenaje debajo de la bandeja de aceite.
- Saque el tapón de la bandeja de aceite.
- Drene el aceite en la bandeja de drenaje.
- Vuelva a poner el tapon.
- Coloque la bandeja de drenaje debajo del filtro de aceite para recoger el aceite que podría caerse.
- Afloje el filtro de aceite y quítelo.
- Póngame un nuevo filtro de aceite.
- Apriete el nuevo filtro de aceite.
- Vuelva a llenar el vehículo con aceite.
- Haga funcionar el automóvil durante 30 segundos a un minuto para que circule el aceite.
- Verifique el nivel de aceite.
- Agregue más aceite si es necesario.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Limpieza de Anteojos

Instrucciones: Numeracion en el orden correcto -

- _____ Entonces, ha terminado.
- _____ Verifique que no haya manchas ni residuos.
- _____ Use un paño o pañuelo para secar los anteojos.
- _____ Rocíe los lentes con limpiador o enjuáguelos.
- _____ Decidir que los anteojos deben limpiarse.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Limpieza de Anteojos

- Decidir que los anteojos deben limpiarse.
- Rocíe los lentes con limpiador o enjuáguelos.
- Use un paño o pañuelo para secar los anteojos.
- Verifique que no haya manchas ni residuos.
- Entonces, ha terminado.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Limpieza de Zapatos de Cuero

Instrucciones: Numeracion en el orden correcto -

- _____ Pongase los zapatos.
- _____ Deje que el cuero se seque.
- _____ Use un cepillo y agua para limpiar el barro o la suciedad restante.
- _____ Use un trapo para aplicar jabón de silla de montar para limpiar y acondicionar el cuero.
- _____ Enjuague el barro y la suciedad de los zapatos de cuero.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Limpieza de Zapatos de Cuero

- Enjuague el barro y la suciedad de los zapatos de cuero.
- Use un cepillo y agua para limpiar el barro o la suciedad restante.
- Use un trapo para aplicar jabón de silla de montar para limpiar y acondicionar el cuero.
- Deje secar el cuero.
- Pongase los zapatos.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Trapeado

Instrucciones: Numeracion en el orden correcto -

- _____ Decida qué área trapear primero y saque el trapeador de la cubeta con limpiador.
- _____ Vierta el agua sucia.
- _____ Deje secar el piso.
- _____ Saque la cubeta para trapear.
- _____ Trapee el piso.
- _____ Agregue limpiador y agua caliente a la cubeta del trapeador.
- _____ Revuelva el agua y limpie con el trapeador.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Trapear

- Saque la cubeta para trapear.
- Agregue limpiador y agua caliente a la cubeta del trapeador.
- Revuelva el agua y limpie con el trapeador.
- Decida qué área trapear primero y saque el trapeador de la cubeta con limpiador.
- Trapee el piso.
- Vierta el agua sucia.
- Deje secar el piso.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación – Tomar Fotos Familiares

Instrucciones: Numeracion en el orden correcto -

- _____ Pídale a todos que "entren" juntos antes de pedirles a todos que sonrían.
- _____ Pídale a todos que sonrían; luego toma la foto.
- _____ Después de elegir la mejor cámara, pídale a todos que se paren frente al fondo elegido.
- _____ Después de que los miembros más altos de la familia se muevan hacia atrás, pídale a los niños que se muevan al frente (o pídale a los padres que sostengan a sus hijos).
- _____ Después de encontrar un fondo adecuado, elija la mejor cámara para usar.
- _____ Después de pedirles a todos que se paren delante del fondo elegido, pídale a los miembros más altos de la familia que se muevan hacia atrás.
- _____ Después de decidir tomar una foto familiar, encuentre un fondo adecuado.
- _____ Primero, decida tomar una foto familiar.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Tomar Fotos Familiares

- Primero, decide tomar una foto familiar.
- Después de decidir tomar una foto familiar, encuentre un fondo adecuado.
- Después de encontrar un fondo adecuado, elija la mejor cámara para usar.
- Después de elegir la mejor cámara, pídale a todos que se paren frente al fondo elegido.
- Después de pedirles a todos que se paren delante del fondo elegido, pídale a los miembros de la familia más altos que se muevan hacia atrás.
- Después de que los miembros más altos de la familia se muevan hacia atrás, pídale a los niños que se muevan hacia adelante (o pídale a los padres que carguen a sus hijos).
- Pídale a todos que "entren" juntos antes de pedirles a todos que sonrían.
- Pídale a todos que sonrían; luego toma la foto.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Lavado de Platos

Instrucciones: Numeracion en el orden correcto -

- _____ Moje el cepillo de limpieza con agua jabonosa.
- _____ Ponga los platos a escurrir en una rejilla.
- _____ Coloque el tapón en el fregadero antes de arrojar jabón en el fregadero.
- _____ Lavar los platos.
- _____ Llene el fregadero con agua tibia, haciendo espuma.
- _____ Mueva los platos en el fregadero para que haya espacio para remojarlos.
- _____ Enjuague los platos
- _____ Seque los platos a mano.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Lavado de Platos

- Mueva los platos en el fregadero para que haya espacio para remojarlos.
- Coloque el tapón en el fregadero antes de arrojar jabón en el fregadero.
- Llene el fregadero con agua tibia, haciendo espuma.
- Moje el cepillo de limpieza con agua jabonosa.
- Lave los platos.
- Enjuague los platos.
- Ponga los platos a escurrir en una rejilla.
- Seque los platos a mano.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

_____ DATE: _____

MATERIALES DE LA SESIÓN: Secuenciación - Preparación de Palomitas de Maíz en Microondas

Instrucciones: Numeracion en el orden correcto -

- _____ Abra la bolsa de palomitas de maíz con cuidado de no quemarse.
- _____ Presione "inicio" en el microondas.
- _____ Retire el plástico del exterior de la bolsa de palomitas de maíz.
- _____ Espere a que salten las palomitas de maíz.
- _____ Consigue una bolsa de palomitas de maíz.
- _____ Empezar a comer.
- _____ Coloque la bolsa de palomitas de maíz en el microondas, de modo que el lado derecho esté hacia arriba.
- _____ Cuando las palomitas de maíz estén listas, saque la bolsa del microondas.
- _____ Ajuste el tiempo correcto en el microondas.

SPEECH PATHOLOGY PATIENT: _____

SPEECH PATHOLOGIST: _____

SPECIAL INSTRUCTIONS: _____

DATE: _____

Guía de MATERIALES DE SESIÓN: Secuenciación - Preparación de Palomitas de Maíz para Microondas

- Consigue una bolsa de palomitas de maíz.
- Retire el plástico del exterior de la bolsa de palomitas de maíz.
- Coloque la bolsa de palomitas de maíz en el microondas, de modo que el lado derecho esté hacia arriba.
- Ajuste el tiempo correcto en el microondas.
- Presione "inicio" en el microondas.
- Espere a que salten las palomitas de maíz.
- Cuando las palomitas de maíz estén listas, saque la bolsa del microondas.
- Abra la bolsa de palomitas de maíz con cuidado de no quemarse.
- Empezar a comer.