NCDPI Extended Content Standards

Guidance for Occupational Therapists in IEP Goal Development

	
	2-3 English/Language Arts

	PERSONAL CARE

	· Make choices for preferred activity when given picture or written word for options

· Complete a 2-3 step activity when given a picture or word sequence
· Use objects, photos, pictures and symbols to move to correct area within the classroom

· Complete task when given visual directions (photos, pictures, symbols)
· Use a picture or photo to make a transition to a familiar activity or area of the room
· When given an object representing a routine activity will look toward, attempt to move to, or anticipate the represented activity, (library, listening center, etc)

· During predictable daily routine, when given representational object – go to area for that activity (i.e.: pull-up=go to bathroom, book=class library or story time area, cup=snack table)
· Identify common safety signs in school
· Given choice of snack words, choose snack choice
· Place two object on a communication board to indicate food and drink choice
· Create a “to-do” list

	STUDENT ROLE/INTERACTION SKILLS
	· Demonstrate attention to the reader
· Respond to oral-graphic directions
· Activate a voice output switch to tell the reader to turn the page
· Takes class attendance by placing name card beside correct student picture of people in attendance
· Match photos of 2-3 students in class to name cards

· Use photographs, pictures, and symbols to indicate choice for activity
· Use object to request a specific book, request can be through eye gaze, gesture, or object exchange

· Respond to “wait” or “stop” symbol paired with verbal request
· Repeat a request using additional gestures, symbols or pictures when not understood on first attempt
· Use photos, pictures, symbols or voice output device to get listeners attention before communicating
· Give or receive material from peer when peer calls name and offers material
· Maintain attention to book (orients, follows movement, etc.) when teacher holds up book for class to see

	PROCESS SKILLS
	· Given a switch or device to produce a repetitive line with a familiar text, activate switch to fill in or finish line in text (response time depends on child)

· Use a rocker switch to select for the group between “music” or “book”

· Given a familiar or predictable text and two picture choices of possible next event, choose logical response

· Sort symbols, pictures and environmental print.

· Select book on specific topic.

· Given a familiar or predictable text, sequence a series of three events with picture/word cards

· Identify picture word cards that demonstrate word meaning (‘in,’ – picture of cat in a box, etc.)

· During literacy activity with familiar predictable line repeated story – activate device to “read” the repeated line at the appropriate time
· During a story with a repeated line and appropriate gesture (Jump, Frog, Jump! – raising hands in air as frog jumps) make gesture or physical movement to imitate the repeated line gesture

· Identify that a capital letter is used at the beginning of a sentence

· Sort books by general topic

· Engage in action when shown pictures or symbols of actions and given a verbal prompt

· Use a picture dictionary to define new words

· Use new vocabulary, words or symbols to create a personal dictionary

· Sequence pictures to show order of events (beginning-middle-end, multi-step, etc.)
· Use photos (2-3) to retell a familiar story

· Sequence pictures to show order of events (first-then)

· Use picture word dictionary as reference to complete reading activity

· When presented with a letter card, points to word on page that begins with that letter

· When presented with a text and associated material (repeated line text about the beach and a beach ball), reaches toward beach ball at repeated line
· Follow written information to complete a variety of tasks
· Follow visual information to complete a variety of tasks

· Select symbol-picture from display to answer text related question

· Demonstrate understanding of a variety of attributes, such as heavy/light, fat/thin, rough/smooth, different positions in space, shapes, colors

	PLAY
	· Turn pages or indicate need to turn pages for leisure activity
· Sort characters in familiar text (e.g. animals vs. transportation) using story character objects or pictures

· Sort characters from variety of texts (e.g. good guys and bad guys) using story character objects or pictures

· Use actions or props to act out one or two actions from a story or personal event
· Retell and dramatize familiar text in pretend play

	WRITTEN COMMUNICATION
	· Imitate a live model to draw lines and basic shapes

· Select words, photos, pictures or symbols to create a sentence to request a preference or need
· Sequence words or word/pictures to make a simple sentence
· Use variety of marking tools (marker, crayon, paint brush, finger with paint, stamp, etc), with facilitation, to make marks

· Using adapted pencil make mark on paper within raised boundary (ie: dried hot glue to represent boundary lines).
· Use template or jig to imitate live model of lines and basic shapes.

· Tolerate hand over hand assistance to create a permanent written product

· Stretch hand or finger outward when ready to make a mark on paper

· Take role for class and mark who is absent and/or present
· Draw a picture about specified text or illustration

· When given correct letter stamps, follow a model of name to mark paper to indicate signature

