Foundations and Embedded Intervention:
A Tool for Treatment Planning

Developed by Participants of the North Carolina Department of Pubic Instruction

2008 summer Institute Course “School-Based Therapy for Preschool”

July 31, 2008 Greensboro, North Carolina

Based on: Foundations: Early Learning Standards for Guiding Their Success, Public Schools of North Carolina

	
	Approaches to Learning

■ Pondering, Processing, & Applying Experiences

■ Curiosity, Information-Seeking, & Eagerness

■ Risk-Taking, Problem-Solving, & Flexibility

■ Persistence, Attentiveness, & Responsibility

■ Imagination, Creativity, & Invention

■ Aesthetic Sensibility
	Emotional & Social Development

■ Developing a Sense of Self
■ Developing a Sense of Others

(e.g., coping skills, maturation, feelings, interaction skills)

	Health & Physical Development

■ Self-Care

■ Safety Awareness

■ Motor Skills

■ Physical Health & Growth
	Language Development & Communication

■ Receptive Language

■ Expressive Language

■ Foundations for Reading

■ Foundations for Writing
	Cognitive Development

■ Mathematical Thinking

& Expression

■ Scientific Thinking & Invention

■ Social Connections

■ Creative Expression

	Arrival/Departure Routines

	· Picture chart for attendance (sign in by matching picture, drawing a line, writing a letter, etc. – depending on skill level of child)

· Get from bus/car to classroom

· Follow simple directions (1-step and multi-step), such as get backpack, coat, etc.

· Use visual cues and songs to support morning routines and sequencing of tasks
	· Talk about how students are feeling today as they arrive and leave – use visual supports (pictures and symbols)

· Ask questions regarding feelings of others during routines – for example, how they feel if someone gets upset because one student pushes another student, etc.
	· Remove and put on coat

· Get from car/bus to classroom (motor components)

· Navigate on and off bus/in and out of car (spatial components)

· Navigate crowded hallways

· Sign-in routine

· Handwriting

· Open a door
	· Greetings and farewells (responding and initiating)

· Sign-in routine

· Facilitate conversations between peers

· Creative expression activity

· Follow directions during all routines

· Target questions for certain students
	· Count number of students here/not here today using picture chart

· Talk about color of friends’ shirts as they arrive

· Finish statement “On my way to school today, I saw….”

· Student draws picture and teacher scribes

	Circle Time

	· Picture schedule for each activity

· Movement activities

· Singing

· Variety of seating options (air cushions, bean bags, carpet squares)

· Use real objects rather than pictures or photos
	· Show-and-tell with group and friends

· Report personal information (gender, body parts, age)

· Have a child choose next activity or center

· Assign student daily tasks (wipe table, be line leader or door holder)
	· Sign in before attending circle time

· Animal walks

· Finger games

· Hokey-Pokey

· Pre-writing (HWT pre-K program)

· Tooth brushing or hand washing (hygiene)

· Use stuffed animals/dolls to work on dressing
	· Sing morning songs

· Re-tell favorite part of the day

· Listen to books and discuss them
	· Bring from home an object that corresponds with lesson (learning A – bring apple)

· Assemble large body puzzles, etc.

	
	Approaches to Learning

■ Pondering, Processing, & Applying Experiences

■ Curiosity, Information-Seeking, & Eagerness

■ Risk-Taking, Problem-Solving, & Flexibility

■ Persistence, Attentiveness, & Responsibility

■ Imagination, Creativity, & Invention

■ Aesthetic Sensibility
	Emotional & Social Development

■ Developing a Sense of Self
■ Developing a Sense of Others

(e.g., coping skills, maturation, feelings, interaction skills)

	Health & Physical Development

■ Self-Care

■ Safety Awareness

■ Motor Skills

■ Physical Health & Growth
	Language Development & Communication

■ Receptive Language

■ Expressive Language

■ Foundations for Reading

■ Foundations for Writing
	Cognitive Development

■ Mathematical Thinking

& Expression

■ Scientific Thinking & Invention

■ Social Connections

■ Creative Expression

	Toileting/Hygiene Routines

	· Social stories

· Schedule

· Toilet books

· Doll/pretend play

· Water play for (texture/sounds

· Toilet exposure

· Time on toilet to (awareness for urination

· Motor imitation

· Red/blue to indicate hot and cold water on faucet
	· Role play

· Personal reward system

· Encourage positive talk about accomplishments
	· Play dress-up

· Lateral teeter totter, swing, etc. for (balance on different surfaces

· Fasteners and other fine motor activities for grasp, strength, and necessary focus

· Musical chairs for (balance

· Stand while participating in bilateral hand task
	· What is the toilet for?

· Pictures schedule for toileting and/or hand washing

· Communicate “finished” with sign language or augmentative communication device

· Timer

· Turn taking to practice “waiting” for toilet
	· Sequencing routines

· “Where does everything go?” discussion

· Books

· Practice following at least 1-step motor commands

· Count during washing or singing nursery songs

	Free Play
Unstructured time

Choice of play inside/outside

	· Choice book with pictures of activities or playmates

· After lunch come to areas (circle) and share information or listen to others

· Provide a low-stimulus area in the preschool class for downtime

· Dress up in silly clothes/hats/ glasses

· Musical toy center

	· Dress-up area with materials/clothes to meet goals (i.e., managing fasteners)

· Help child who uses adaptive equipment play ball with a peer

· Choose between 2 pieces of playground equipment
	· Art/Activity box with a variety of tools (tongs, stamps, etc.)

· “Wiggle time” in prescribed area

· Assist child with a physical disability move between centers
	· Adapted pages in book center

· Free time – child can ask teacher to read a book of choice

· Books on tape in book center

· Menus and note pads in kitchen center
	· “I Spy books” – computer games

· Manipulative center

· Mix paint colors

· Sensory center to explore materials/ qualities

· Parallel play – teachers model in center

	
	Approaches to Learning

■ Pondering, Processing, & Applying Experiences

■ Curiosity, Information-Seeking, & Eagerness

■ Risk-Taking, Problem-Solving, & Flexibility

■ Persistence, Attentiveness, & Responsibility

■ Imagination, Creativity, & Invention

■ Aesthetic Sensibility
	Emotional & Social Development

■ Developing a Sense of Self
■ Developing a Sense of Others

(e.g., coping skills, maturation, feelings, interaction skills)

	Health & Physical Development

■ Self-Care

■ Safety Awareness

■ Motor Skills

■ Physical Health & Growth
	Language Development & Communication

■ Receptive Language

■ Expressive Language

■ Foundations for Reading

■ Foundations for Writing
	Cognitive Development

■ Mathematical Thinking

& Expression

■ Scientific Thinking & Invention

■ Social Connections

■ Creative Expression

	Center Play

	· Art center: - provide a variety of materials for students to create and tell about what they made - make pictures/signs for other centers in room

· Science center: - plant seeds
	· Expressive feeling poster:
· - identify facial expressions - name facial expressions and relate them to self and others - drawings

· manipulatives (puzzles, etc.)

· collages with facial expressions, cut out pictures

· Snack center: - serving - sharing - asking/answering questions

· Book center: - family photos for students to tell about their families
	· Housekeeping center: - baby doll clothes and dress-up clothes with a variety of fasteners - include adaptive utensils - washing dishes hot/cold water

· Snack center: Serving self – - pouring - opening - labeling - sequencing tasks with pictures

· Paths between centers: - large circles to step on - balance on taped line - something to go over, under, around

· Different types of standing, sitting, and floor services

	· House center: Play house - role playing

· Listening center:

 - rhyme words - variety of sounds

· Book center: - left/right orientation - label/name pictures - answer questions - retell story - repeat words
	· Math with manipulatives center: - books - puzzles - balls - variety of materials to sort

· Snack center: - count food items, plates, etc. - sort colors, textures, sizes, shapes - measure

	
	Approaches to Learning

■ Pondering, Processing, & Applying Experiences

■ Curiosity, Information-Seeking, & Eagerness

■ Risk-Taking, Problem-Solving, & Flexibility

■ Persistence, Attentiveness, & Responsibility

■ Imagination, Creativity, & Invention

■ Aesthetic Sensibility
	Emotional & Social Development

■ Developing a Sense of Self
■ Developing a Sense of Others

(e.g., coping skills, maturation, feelings, interaction skills)

	Health & Physical Development

■ Self-Care

■ Safety Awareness

■ Motor Skills

■ Physical Health & Growth
	Language Development & Communication

■ Receptive Language

■ Expressive Language

■ Foundations for Reading

■ Foundations for Writing
	Cognitive Development

■ Mathematical Thinking

& Expression

■ Scientific Thinking & Invention

■ Social Connections

■ Creative Expression

	Recess/Outdoor Time
Structured play 2 days/week and unstructured with multisensory options 3 days/week

	· Monitor and/or guide students to engage with peers

on a variety of equipment

· Divide playground into centers and rotate groups (1-2 days/week)

· Have children help build obstacle course and then navigate

· Follow the leader (either whole group or in pairs)

· Themed boxes to take to playground (i.e., blocks, water play, dress-up, sensory, etc.)

· Tactile center/boxes for playground use (water, sand, snow, clay, etc.)

· Build with blocks
	· Turn-taking games

· Role play (either whole group or in teams

· Relay races (i.e., fill sand bucket fastest, carry objects on spoon, with large ball, dress-up, etc.)

· Allow different child to be leader of given task

· Dress-up for role play

· Play buddy
	· Dressing games or relays (all kinds)

· Take turns on playground equipment

· Instruction and monitoring of safety with equipment (rules)

· Running (tag, races, etc.

· Jumping (hopscotch, hula hoops

· Reinforce concepts (start/stop) with “Red Light, Green Light”

· Ball (ball toss, catch, bounce

· Make snacks
	· Sidewalk chalk

· Use hula hoops for concepts (in/out/front/back)

· Catch ball and identify who it will be thrown to

· Over/Under relay with ball or other object

· Label playground equipment

· Use cones while navigating on tricycles (fast, slow, around)

· Simon Says concepts

· Write in tactile media – sand, beans

· Act out story
	· Sensory boxes that accompany learning (ex: science could have dirt, sand, sticky worms, fuzzy leaves, water play, etc.)

· Sorting game (throw colored balls into matching colored buckets

· Ring toss

· Free drawing or painting with paints, chalk, etc.

· Jump while counting on trampoline or when climbing slide stairs, monkey bars, etc.

· Plant garden and take care of it (heavy work)

· Explore nature outside (find bugs, plants, trees, etc.)

	
	Approaches to Learning

■ Pondering, Processing, & Applying Experiences

■ Curiosity, Information-Seeking, & Eagerness

■ Risk-Taking, Problem-Solving, & Flexibility

■ Persistence, Attentiveness, & Responsibility

■ Imagination, Creativity, & Invention

■ Aesthetic Sensibility
	Emotional & Social Development

■ Developing a Sense of Self
■ Developing a Sense of Others

(e.g., coping skills, maturation, feelings, interaction skills)

	Health & Physical Development

■ Self-Care

■ Safety Awareness

■ Motor Skills

■ Physical Health & Growth
	Language Development & Communication

■ Receptive Language

■ Expressive Language

■ Foundations for Reading

■ Foundations for Writing
	Cognitive Development

■ Mathematical Thinking

& Expression

■ Scientific Thinking & Invention

■ Social Connections

■ Creative Expression

	Mealtime Routines

	· Provide student with choices with lunch menu choices (visual aid)

· Students from different cultures bring in foods to learn about

· Books about when you eat, what you eat at what times and appropriate manners

	· Role playing to prepare for potential situations (such as cafeteria accidents, food choice unavailable,

changing seats, sitting next to someone you don’t like, etc.)
	· Role play the process of eating in the cafeteria, i.e., balancing tray, walking in line, opening milk, using utensils
	· Student must tell food choice to cafeteria worker verbally or with a picture

· Follow simple directions
	· Sort food and non-food items

· Recycle

· Make simple foods in the classroom, i.e., applesauce

	Environment Care Routines (e.g., cleaning, care of class pet)

	· Digital media (i.e., sweeping floor) to learn steps to a particular task and have child follow through on task (responsibility)

· Place setting during meal times (drawing of mat showing red circle for plate, blue rectangle for napkin, etc.)
	· Look at self in pictures “doing” : - incorporate musical tunes during task - how did completing the task make the child feel?

· Move toward independence with task (be able to show parents (in home environment) how they can set the table (generalization)

	· Safely hold tools necessary to complete a task

· Talk about importance of cleanliness (healthy and unhealthy meal choices (plastic vs. glass serving pieces
	· Name objects

· Color/Shape recognition

· Directionality concepts

· Object function

· Act out tasks

· Ask questions why students are performing the task
	· Read books re: nutrition

· Eat a meal with peers

· Take a field trip to a local grocery store

	
	Approaches to Learning

■ Pondering, Processing, & Applying Experiences

■ Curiosity, Information-Seeking, & Eagerness

■ Risk-Taking, Problem-Solving, & Flexibility

■ Persistence, Attentiveness, & Responsibility

■ Imagination, Creativity, & Invention

■ Aesthetic Sensibility
	Emotional & Social Development

■ Developing a Sense of Self
■ Developing a Sense of Others

(e.g., coping skills, maturation, feelings, interaction skills)

	Health & Physical Development

■ Self-Care

■ Safety Awareness

■ Motor Skills

■ Physical Health & Growth
	Language Development & Communication

■ Receptive Language

■ Expressive Language

■ Foundations for Reading

■ Foundations for Writing
	Cognitive Development

■ Mathematical Thinking

& Expression

■ Scientific Thinking & Invention

■ Social Connections

■ Creative Expression

	Production Activities (e.g., cooking, art/craft making)
Cooking

	· Incorporate rhythmic songs/ kinesthetic approaches

· Multi-sensory cooking experience

· Decorating cookies

· Try new foods (different taste or texture)

· Clear verbal cue for how much more to complete

· Housekeeping/ Drama area with similar objects as used in real activity
	· Take turns

· Social story prior to activity

· Make their own cookies

· Share

· Peer buddy

· Help set table for self and other students
	· Use different–sized handles and tools

· Wash hands prior to cooking activity

· Position at table with devices as needed

· Put on smocks

· Use a switch to activate blender

· Pick up small items with fingers or tweezers

· Squeeze frosting tube

· Stabilize bowl with both hands

· Use a rolling pin

· Cookie cutters/press – strength

· Draw a picture of their cookie

· Carry flour, other heavy material

· Clean area

	· Sequencing activities with visual cards/cues

· Switches

· Ask for sprinkles, frosting, etc.

· Follow directions

· Take pictures and make a class book of activities
	· Sequence steps of activity after activity completion

· Math: measuring

· Decorate cookies

· Mathematical numeral for quantity

	
	Approaches to Learning

■ Pondering, Processing, & Applying Experiences

■ Curiosity, Information-Seeking, & Eagerness

■ Risk-Taking, Problem-Solving, & Flexibility

■ Persistence, Attentiveness, & Responsibility

■ Imagination, Creativity, & Invention

■ Aesthetic Sensibility
	Emotional & Social Development

■ Developing a Sense of Self
■ Developing a Sense of Others

(e.g., coping skills, maturation, feelings, interaction skills)

	Health & Physical Development

■ Self-Care

■ Safety Awareness

■ Motor Skills

■ Physical Health & Growth
	Language Development & Communication

■ Receptive Language

■ Expressive Language

■ Foundations for Reading

■ Foundations for Writing
	Cognitive Development

■ Mathematical Thinking

& Expression

■ Scientific Thinking & Invention

■ Social Connections

■ Creative Expression

	Movement/ Transition Activities

	· Set of feet – label with color and/or number – have child find a specific set of feet on the floor

· Label areas in classroom – moving to find designated areas
	· Sing songs -

 “I see (self and classmates)”

 “I feel (emotions)” “I hear (noise)”

· Social stories about getting in line

· Peer buddy to work with on interaction skills

· Simon says: - Go to areas - Get in line

	· Use different “feet” while in line (i.e., walking feet, marching feet, choo choo train)

· Transition around classroom using a different motor activity (crab walking, hopping, etc.)
	· Use different “feet” while in line (i.e., walking feet, marching feet, choo choo train)

· Transition around classroom using a different motor activity (crab walking, hopping, etc.)
	· Use line to go over sequence (numbers, orders, weight, pattern)

· Problem of the Day – Can’t leave classroom until we figure out the answer as a team

· Game transitioning to center/line- by how we are alike/different

Foundations & Embedded Intervention - A Tool for Treatment Planning · 2008

