NCDPI Extended Content Standards

Guidance for Occupational Therapists in IEP Goal Development

	
	9-12 Math

	PERSONAL CARE

	· Use clock picture (with specific time noted) to match to clock in room as indicator of time to transition

· Identify relevant time on clock (to hour, half hour) as related to own routines
· Indicate need to change position: for desired item in plain view

· Move body parts (ex. Eye gaze, head movement, etc.) when given positional directions ___ up, ___ down, ___side during therapy or class activity

· Demonstrate ability to use schedule to plan for daily activities – adjust schedule to address priorities of the day

· Follow exercise routine with visual patterns as cue (exercise sequence 1 vs. 2)
· Follow an object recipe when ingredients are laid out with measuring utensils in sequence to make a simple snack

	STUDENT ROLE/INTERACTION SKILLS
	· Respond to use of ordinals (1st, 2nd, 3rd) during turn-taking, schedule activities, lining up, etc.

· Demonstrates time concept to organize actions and materials: respond to count down and makes transition
· Use a work list or schedule to identify next activity, to indicate 1st, next (possibly 2nd)
· Indicate recognition (i.e. eye gaze, point or turn to, vocalization) of an activity following a count: participates in an activity following a count (1,2,3-student moves); anticipate an activity following a count (when teacher says “on the count of 3: 1,2,3”, then lifts/moves/position, student will be lifted/moved/position

· Demonstrate attention toward a set of objects while teacher counts objects

· Chart community-based work site attendance for attendance, amount of time in work, arriving on time, etc.

· Identify completion when work chart is full

· Indicates completion of work activity by putting work symbol on chart

· Demonstrate ability to use schedule to plan for daily activities – adjust schedule to address priorities of the day

· Focus attention to object-level work system (left-to-right work system, etc.) in work area

· Focus attention to object schedule at appropriate times

· Indicate photo of self to communicate presence so teacher will put picture on attendance graph

· Open combination locks using different combination patterns

	PROCESS SKILLS
	· Count out classroom materials or objects to specified number

· Count number of days to special event

· Follow directions which use ordinal numbers (go to second door, point to 3rd apple)

· Describe items that are found in various positions within a sequence of first through fifth

· Determine how much money is needed to purchase an item or items (adding prices)

· Solve multiplication word problems with manipulatives

· Match fraction pieces to picture representation (object to picture of pieces of pie, measuring utensils

· Use coins and bills to show different combinations of money have the same value (5 one dollar bills equal five dollar bill, etc.)

· Identify combinations of coins that equal one dollar
· Match number from work system to numbered job on shelf; sort and collate numbered pages in order; match attendance folder with room number to appropriate classroom

· Following a pattern or guide, use a calculator to add single digit numbers; play computer games, using assistive technology devices as needed for manipulating numbers or amounts of material

· Use a basic function calculator to solve simple mathematical problems; play appropriate computer games involving manipulation of numbers and amount

· Indicate one, two, three ‘more’

· Indicate one, two, three ‘less’

· Indicate more or less when given two distinct sets of objects

· Add two one-digit numbers up to 5 with objects

· Use calendar to indicate today’s activity vs. activities on other days
· Indicate recognition (i.e. eye gaze, point or turn to, vocalization) of addition by combining objects: assemble items with no more than 2 parts (nut & bolt, toothbrush and holder; stack 2 or more objects using a model to fill a bin or container; stack utensils in a tray (forks. knives, spoons)

· Indicate ‘what’s next’ in a sequence of two activities (Use of objects for activities in ‘first-then’ display)

· Measure the distance around during mobility training/physical therapy activities by choosing card with correct distance written on it (i.e., 2 steps, 7 steps, number of wheel chair pushes around table, etc.)

· Choose from two objects the one that is described in simple measurement concepts (few/many, narrow/wide, thick/thin, light/heavy, full/empty

· Match and use appropriate measurement tool with object being measured (scale to weight, cup to liquid, measuring tape to furniture or space)

· After surveying space and size of materials, determine estimate of how many materials are necessary to fill space (how many folded towels go on a shelf, etc.)

· Demonstrate ability to tell time to hour, half-hour, quarter hour, 5 minutes

· Demonstrate ability to associate specific times with activity

· Demonstrate ability to regulate actions (speeds up, adjusts rate or expectations) using a clock
· Sort towels/socks/short-long pants/pillows and cases (reg. vs. king) by size;

· Use non-standard units of measurement (i.e., number of steps from desk to classroom door, number of pushes of wheelchair to go from place to place in class,

· Match three-dimensional figures that differ on 1 attribute – either volume or surface area (all cylindrical cans go on shelf, rectangular boxes go on another shelf)

· Match three-dimensional objects to photos or scale drawings on shelf, in packaging tasks, in functional environments

· Organize objects of same shape but different size on shelf or in display

· Use changing patterns to complete 3-4 step collating tasks (ex. – yellow, white blue vs. white, blue yellow)

· Follow a 3-4 step (5-7 step) pattern (varies according to visual cues) to complete a vocational task

· Complete pattern for folding clothes (towels, socks, shirts, pants)

· Sequence 3-5 objects from smallest to biggest

· Imitate changing rhythmic patterns using functional objects, hands, feet or switch devices to demonstrate faster and slower; indicate which hand on a clock moves faster/slower; demonstrate faster and slower through actions with familiar functional objects

· Follow pattern to set table (lunch placemat vs. snack placemat)

	PLAY
	· Indicate or replicate positions in space when given a picture illustrating position or a verbal cue: in/out, front/back, over/under, behind/in front, bottom/top
· Stop at finish line to indicate done with length of track

	WRITTEN COMMUNICATION
	· Write value of coins/dollar amount with decimal
· Write/draw object on paper with paint and fold paper in half
· Sign self into class attendance chart

· Self-graphing after mobility training to display distance

· Use a line graph to represent information

