NCDPI Extended Content Standards

Guidance for Occupational Therapists in IEP Goal Development

	
	4-5 English/Language Arts

	PERSONAL CARE

	· Use pictures, photographs, objects, to request items or activities.

· Follow a picture or photo daily schedule
· Use visual sequence cards to tell how to complete a routine 2-3 step task.

· Create a communication dictionary with photographs of the student demonstrating happy, sad, yes, no, etc.

· Match common survival signs to photographs of actual places (exit, bathroom, trash)

· Follow a 8-10 picture/word daily schedule

· Place photo of self on picture or symbol for a desired activity.

	STUDENT ROLE/INTERACTION SKILLS
	· Follow book on tape with printed text & turn page as appropriate

· When taking attendance, match classmates photographs to names

· Work front to back and top to bottom to match exact pictures in an adapted book.

· Indicate choice when shown two books.
· Initiate activation of electronic book

· Turn pages or indicate desire for page to be turned.

· Use voice output device, vocalization or body movement to attempt participation in a repeated event in story or song.

· Use a voice output device to share information when conversation occurs
· Gain listeners attention before attempting communication (raise hand, tap on shoulder, voice output device saying “Excuse me”).

· Follow two-three step directions
· Use eye gaze, movement, voice output or gesture to choose between two texts.
· Turn pages in adapted book or indicate need to turn page
· Raise hand to ask for help

· Use vocalization or assistive device to participate in repeated line in song, story or rhyme.

· When object, event or person is labeled in text, alter eye gaze toward the object, etc.

· Look toward realistic objects or actual objects when they are mentioned in text. (when reading about snow on the grass, will look out window to the ground)
· Use vocalization, eye gaze, assistive device or gesture to indicate missing word or phrase in a familiar text.

· Follow 1 step directions or request from a peer.

· Complete a classroom chore with 2 or more steps in sequence when given left to right material organization or photo sequence

	PROCESS SKILLS
	· Match symbols and pictures to environmental print (example: match symbol and photograph of a restaurant to its logo)

· Categorize pictures/symbols/environmental text

· Match pictures for descriptive words to pictures in adapted book.

· Indicate object associated with target vocabulary

· Answer “who, what, where, when” literal questions of story

· Identify meaning of idioms or other figurative language (“Ants in your pants” means your having trouble sitting still.)

· Sequence 3-5 pictures representing text in order of first, next and last.

· Locate appropriate text for situation: menu in restaurant, books in library, bus schedule in community, open/closed sign at store.

· Follow written directions to complete a task that involves 1-2 areas of the classroom

· Match the correct source to the requested information; yellow pages to “where is the Pizza delivery number”- sale paper for “How much is a box of Cheerios”- menu to “How much is a taco”, etc.

· Complete a new activity with 3-step visual text

· When given picture directions, gather materials needed to complete an activity

· Use pictures from within text to identify additional information related to text (picture shows snow on the ground, identify that it is cold in the story)

· Match simple symbols with appropriate representations of function (empty tissue roll to picture of bathroom)

· Arrange scrambled word cards into a sentence

· Choose between upper/lower case letters to spell name

· Indicate action words read in text (hold up picture of boy running while appropriate passage is read in story)

· Locate name in print when given a matching card.

· Match words to environmental icon (word McDonalds to picture of logo)

· Use cook book, phone book, sale paper, etc. to locate requested information.

· Create a list needed to complete a specified task (self-care, construction activity, etc.)

· Alphabetize 8 of 10 letters by first letter

	PLAY
	· Retell an activity student has participated in (during free play or recess) using 2-3 complete sentences

· Use pictures to answer who, what, and where questions about an actual event (during recess or free play)

· Use a prop to act out one scene from a familiar story

	WRITTEN COMMUNICATION
	· Create a graph/chart of classmates preferences about characters

· Given a map of the story setting, draw a line to show the path the character took (show sequence of events)

· Draw a simple picture then “write” about the picture and retell on request
· Use computer to generate a literacy project; activate printer to print out literacy product
· Sequence labeled pictures to tell a story and write story using the words

· Add pictures or photos to a communication log to convey information about the day

· Circle/highlight/mark 2-3 picture/photo to convey information about the day

· Use capital letter in first word of sentence

· Capitalize names of familiar people and places

· Type letters of first and last name
· Write simple sentence using pictures or words

· Color in a specified area to create an appropriate illustration to a story

· Draw and label a picture relating to a story read aloud

· Type simple sentences on computer and print independently
· Trace letters of first name

· Demonstrate ability to keep marks in confined boundary (on paper, white board, etc)

· Use jig or trace first and last name
· Copy first and last name from a live model

