NCDPI Extended Content Standards

Guidance for Occupational Therapists in IEP Goal Development

	
	K-2 Math

	PERSONAL CARE

	· Follow direction in activity to be first in line vs. last in line, first to pick a toy, etc.

· Use first-next-last visual structure to recognize sequence of tasks (put on socks, put on shoes, tie shoes)

· Count number of body parts – two legs, two arms, one mouth, etc. (1 and 2)
· (Take one/give one) – Pass out one cookie to each student in class, pass out one book per child, take up one pencil per student, etc.

· Indicate expectation of more as ‘one more’ is added (shows joint attention to cracker and teacher to indicate desire for more)

· Indicate expectation of less as ‘one less’ is taken from (shows joint attention to teacher and objects as teacher takes from, indicates ‘stop’ or rejection in behavior)

· Demonstrate knowledge of appropriate apparel for various weather conditions

· Demonstrate awareness of physical comfort dependent on weather conditions
· Give cup (first) to teacher so that teacher pours juice (then)

· Extend arms (first) to have teacher put on coat (then)

· Lie down on changing table (first) to get clean diaper (then)

· Show preference for object based on weight, size, etc. (chooses the bigger cookie, chooses the lighter book bag,)

· Use transition objects or symbols to identify ‘next’ activity

· Use object or photo/picture schedule to complete classroom activities – recognition of order of events- first, then

· Cut lengths of string to compare length of body parts, large and small objects, etc.

· Demonstrate understanding, knowledge, recognition, or awareness  of directional or positional words used in daily routine

· Indicates need to change position or direction
· Move marker or photo onto data display to note attendance, lunch choice, readiness to go outside, etc.

· Adjust number of items in two containers to create equal number in each (given 2 cookies on one plate, a second plate and a bag of cookies, puts same number on second plate)

· Show preference for object based on mass, capacity, length, weight, size, etc. (chooses the bigger cookie, chooses the lighter book bag, chooses the heavier bag of treats, chooses the longer licorice strip)

· Given an ‘r’ on student’s right hand or red string on right wrist, follow a variety of directions: show me right hand, use your right foot, get out of desk on right side, etc.

· Demonstrate awareness of hot and cold

	STUDENT ROLE/INTERACTION SKILLS
	· Demonstrate ability to attend to, look at,  or respond to instruction
· Makes choices 

· Responds to ‘first-then’ by completing activity to receive desired activity or reinforcer

· Makes requests; indicates wants, needs, preferences

· Using ‘left-to-right’ work system to complete all work activities

· Look at timer to determine end of task, 

	PROCESS SKILLS
	· Demonstrate awareness of the concept of one

· Demonstrate recognition of numbers vs. non numbers

· Demonstrate knowledge of first and last

· Demonstrate ability to order numerals 

· Demonstrate understanding of first and last

· Matches, copies, creates, sorts: numbers, colors, shapes, movements, and patterns 
· Demonstrate knowledge of various weather conditions
· Discriminate/ show recognition of specific texture
· Use balance/scale to identify heavy/light

· Identify at least some days of week

· Identify at least some months of the year

· Activate an electronic device ,etc. on the teacher’s count of ____

· Hit a switch to demonstrate recognition of a repeated pattern (line in song, etc.)

· Indicate recognition of a repetitive line in a story or song by pushing a switch (S. Silverstein poems; country music; Macarena)

	PLAY
	· Count out classroom materials/objects/toys to specified number

· Count aloud in various activities (jump, clap, bounce ball, etc.)

· Count aloud while pointing to each number (one-to-one correspondence)

· Pick up objects to place in container while teacher counts

· Put in ‘all’ objects to complete a task (all shapes in sorter, all objects in container to top, etc.)

· When directed to ‘give me all,’ student gives all (blocks, manipulatives) one at a time

· Press switch (first) to activate toy (then)
· Identify color while linking toys of same color

· Compare height of towers of blocks, length of trains, etc.

· Identify play activities/sports that occur in different seasons of the year

· Demonstrate understanding, knowledge,  awareness, recognition of relationship between shape and template (e.g., insert a shape into a hole or insert a piece in a puzzle)

· Move body parts in response to single routine directional cue or song
· Complete simple two-piece take apart activities

· Given a set of figures and buildings, respond to directions by placing figures ‘on’, ‘in’, or ‘under’
· With numbered building blocks, follow teacher directions (start with block 6, put 2 on top of block 6, etc.) to complete a tower of blocks

· Follow directions and models within song/activity (Hokey Pokey) to demonstrate directional words

· Count spaces on game board to match number on dice or card (up to 5)

· Add same number of objects (1 or 2) to series of containers (plate, cup, bowl, etc.)

· Copy 2-component pattern (clap, slap legs, clap, slap legs, etc.) 

	WRITTEN COMMUNICATION
	· Trace numbers on cards with string, yarn, pasta, etc.

· Makes circles or dots on paper to represent a number of objects

· Make a shape poster of circles (cut magazine pictures, choose from shapes precut and on table, etc.)

· Form numbers 0-99 in a variety of media, including writing

· Using toothpicks/coffee stirrers and marshmallows/clay balls/gumdrops, make a square or triangle 

· Match variety of shapes to different templates (circle, square, triangle, rectangle, ellipse, pentagon, etc.)


