NCDPI Extended Content Standards
Guidance for Occupational Therapists in IEP Goal Development

	
	K-1 English/Language Arts

	PERSONAL CARE
	· When presented with drawing/written word related to next event, goes to corresponding area or activity (snack, closet/cubby, bathroom).

· Identify 1-2 core high interest words related to personal preferences (Thomas the Tank, vacuum, ball, truck, etc.)
· Identify 1-2 high interest logos (Universal Studios, McDonald’s, etc.)

· Identify 1-2 beginning letters within high interest words (Thomas, vacuum, Barney, etc.)
· Choose picture from array (2-3 pictures) that is related to next daily event to indicate preference for that event (snack, closet/cubby, bathroom)
· Match manipulative letters of name to letters of name on card.
· Use a picture or photo to make a transition to a familiar activity or area of the room

· Use picture sequence (first-then) to complete a sequence of activities (first use bathroom, then wash hands)

· Use a 3-4 picture list to gather materials for a task

· Match own photo to name card

· Retrieve photo/name card from array and place on attendance chart

· Select picture of self from choice of 2 in response to “Where’s ___?”

· Choose a logo or label (from two choices) to indicate desire for a specific snack item (Lay’s Potato Chips vs. Cheetos)

· Given a personal photo book, point to photos of self or family members spontaneously

	STUDENT ROLE/INTERACTION SKILLS
	· Demonstrate attention to the reader and the text
· Demonstrate a response to the visual text

· Point to line of print on page to get teacher to read story

· Position book correctly for reading/viewing of pictures

· Turns pages of book from front cover to back

· Follow book pictures from left to right on page

· Follow a model (teacher’s movements) to turn page, to point to picture, to close cover
· Respond to repeated line, rhythm, and/or movement within story by turning head, smiling, movement, etc.

· Respond to intonation, volume, inflection and movement of teacher while reading by turning head, smiling, movement, etc.
· Activate switch to begin a story
· Activate switch to continue listening to a book on tape whenever it stops (continue computer program, etc.)
· Follow single-step oral-graphic directions.

· Touch pages of a tactile book

· Reach to indicate desire to turn page
· Correct behavior or shows appropriate behavior in response to classroom rules (hands in lap, etc.)
· Select a book for story time from choice of 2 (1 is familiar, 1 is distractor)
· Given two objects (object used in song vs. distractor) at circle time, indicate object associated with song to request song

· Attempt communication using various means.

· Turn head or eye gaze to speaker calling name

	PROCESS SKILLS
	· Demonstrate ability to track print.

· Demonstrate understanding of commonly used environmental symbols.

· Choose and explore books for reading.

· Identify 1-2 words and symbols in elementary school environment (bathroom, exit, library, cafeteria, gym, etc,)

· Identify words and symbols set up by teacher within classroom environment to identify areas or activities (reading center, play center, calendar, schedule, etc.)

· Flip through pages of book to locate a picture matching a picture of an object presented by teacher

· Repeat movement or words in repeated line text, given hesitation at appropriate time by teacher
· Given symbol, picture or object in elementary school environment (bathroom, exit, library, cafeteria, gym, etc.), match identical symbol, picture or object
· Anticipates end of familiar text.

· Obtains related objects prior to reading of familiar text.
· After repeated readings (with movement) of motivating book or story (Pat the Bunny, Where’s Puppy?, etc.), produce movement associated with book when teacher mentions or asks about book or character
· Given two photos of own actions (photo of snack time and photo of outside time), connects one photo to event in text (“If you give a mouse a cookie,…”)

· Choose and categorize symbols or logos (Sponge Bob/Patrick/Sandy vs. Cinderella/ Pumpkin/ Prince/fat mice, etc.) with favorite themes

	 PLAY
	· Relates objects or actions to stories or songs.

· Interacts with others in relation to text (using actions, expressions or gestures)

· Complete a sequence of two movements on two separate cards or pictures

· Create a partial representation of a story (act out).

	WRITTEN COMMUNICATION
	· Create a partial representation of a story (illustrate).

· Draw shape or marks on page of ‘book about me’ and indicates what marks represent (must be related to self)

· Choose name stamp from a set of stamps to stamp name on own literacy project

· Use manipulatives to copy 1-3 letters (straight and curved sticks)

· Connect point to point to create 1-2 letters within a classroom activity

· Glue printed words in order on page to make sentences or sentence fragments

· Grasp/open hand/move hand/etc. to accept support in making mark or in producing permanent product (pudding, glue/shaving cream, washable paint)
· Write to create a product.
· Create a story independently using words pictures and drawings
· Use letter tiles to spell name, sight words, and CVC words from a model

