Independent Living Skills
 12-15	
· Daily Living Skills
· Telephone Skills
· Explain how to use a landline, cell phone
· Explain texting
· Discuss importance of programming contact information in case of emergency, ie: Social Worker, Case Worker, next of kin, etc.
· Tell how to use the telephone in an emergency
· Explain how to use information (411)
· [bookmark: _GoBack]Internet
· How to use a search engine, ie: Google
· Explain internet privacy and content
· Cyber Space Safety
· Social Networking
· Transportation
· Demonstrate pedestrian safety rules
· Explain bicycle road rules
· Nutrition / Cooking
· Explain food pyramid
· Explain Proper care and storage of food
· Discuss kitchen safety and how to recognize unsafe acts or conditions
· Discuss how to prepare for emergencies in the kitchen
· Identify terms and abbreviations used in recipes
· Home maintenance
· Demonstrate kitchen cleaning and maintenance tasks
· Demonstrate bathroom cleaning and maintenance tasks
· Demonstrate bedroom cleaning and maintenance tasks
· Demonstrate Changing bedding
· Demonstrate General cleaning of household
· Self-Care
· Hygiene
· Demonstrate proper tooth brushing
· Demonstrate proper shower routine
· Demonstrate appropriate body care (i.e. deodorant, feminine hygiene products)
· Health
· Explain common ailments
· Demonstrate proper use of a thermometer or thermometer strip
· Explain puberty
· Explain how to prevent pregnancy and STD’s through safe sex practices
· Self- Image
· Explain the importance of a positive self-concept
· Demonstrate proper attire for weather
· Social Relationships
· Personal Development
· Explain positive attitudes
· Explain importance of interpersonal relationships
· Demonstrate how to be polite / demonstrate respect
· Demonstrate Appropriate social etiquette
· Explain and practice 2 types of communication
· Practice Decision making skills
· Discuss relationship of problems and feelings
· Practice self control
· Discuss choosing friends and how to evaluate friendships
· Leisure Time
· Explore home entertainment opportunities
· Explore outside activity opportunities(such as sports, organizations, clubs, community events)
· Money Management
· Explain the importance of saving
· Discuss saving vs. spending
· Determine how to figure the total cost of purchase
· Education
· Discuss the importance of attendance and punctuality
· Discuss and explain truancy

 16-18		
· Daily Living
· Telephone skills
· Demonstrate texting or media messaging using a cell phone
· Compare and contrast cell phone plans
· Internet
· Demonstrate use of email
· Explain Social networking/ Dangers of Social networking
· Explain dangers of downloading /(i.e. viruses)
· Demonstrate how to complete a job search online
· Transportation
· Identify public transportation services
· Explain Taxis
· Demonstrate how to read public transport schedules (routes)
· Nutrition / Cooking
· Compare and contrast fast food vs home cooking
· Demonstrate menu planning for a meal
· Develop a grocery list
· Demonstrate knowledge of cooking utensils (pots, pans, etc)
· Demonstrate understanding ingredient measurements
· Explain various ways to cook items
· Discuss importance of management of meal preparation
· Plan and prepare a breakfast
· Plan and prepare a lunch
· Plan and prepare a dinner
· Plan and prepare a meal to take out of the home
· Demonstrate how to set a table
· Demonstrate serving food
· Demonstrate appropriate table etiquette
· Discuss entertaining guests for dinner
· Home Maintenance
· Demonstrate safety with cleaning supplies
· Demonstrate floor care (sweeping, mopping)
· Demonstrate correct laundry procedures
· Explain how to perform minor clothing repair
· Explain Safety practices with home repair
· Discuss proper use, care, safety with yard tools
· Discuss yard maintenance (raking, trimming bushes, cutting the grass)
· Self-Care
· Hygiene
· Demonstrate Shaving safety and techniques
· Health
· Explain knowledge of first aid
· Explain knowledge of medications and dosages
· Importance of a regular exercise routine
· How to establish a regular exercise routine
· Self-Image
· Discuss importance of positive self concept
· Discuss how exercising can create a positive self image and positive stress management
· Social Relationships
· Personal Development
· Discuss appropriate interactions with the opposite sex
· Leisure Time
· Recognize local community resources
· Plan for entertaining friends at home
· Discuss volunteer opportunities
· Money Management
· Plan a monthly and long range budget
· Explain how to open a checking and savings account
· Complete a money order
· Explain advantages and disadvantages of using credit
· Explain how to get help with consumer problems
· Identify various methods of paying bills
· Explain importance of saving receipts and stubs
· Maintaining accurate record of balances
· Housing
· Discuss importance of personal privacy
· Discuss housing appropriate to personal needs / income
· Discuss choosing a roommate
· Explain respecting roommate’s privacy
· Discuss “parting as friends”
· Discuss moving options
· Explain proper packing skills / arrangements
· Explain Itemize “start-up” housing costs
· Explain how to read a lease / rental agreement
· Discuss landlord / renter rights and responsibilities
· Career Planning
· Explain the components of a resume
· Create a resume
· Demonstrate how to fill out a job application
· Discuss the appropriate dress for different job interviews and jobs
· Demonstrate basic courtesy during an interview
· Explain the importance of punctuality for work
· Practice positive time management
· Demonstrate an ability to follow directions from a supervisor
· Discuss how volunteering can be a great source for networking
· Discuss the importance and relevance of networking
· Planning for the Future
· Documentation
· Explain how to Obtain an ID card
· Explain where to get a Social security card, birth certificate, etc
· Explain how to register for the Selective Service
· Discuss the importance of maintaining copies of personal documentation
· Community
· Identify services available from State Employment Office
· Identify services available from Health Department
· Identify services available from Post Office	
· Identify services available from Public Library
· Identify services available from Emergency Departments
· Identify services available from Public Assistance Office
· Education
· Identify schools, colleges, vocational training option available in the community
· Explain the SAT/ACT
· Discuss applying to post secondary education
· Explain the FAFSA
· Explain tuition assistance
· Discuss the importance of attendance and punctuality
· Discuss and explain truancy
· Health
· Discuss options for health care (urgent care centers, health clinics)
· Discuss choosing a Doctor, Dentist, etc
· Discuss annual medical exams
· Discuss options for health insurance
