

Delaware Communication Portfolio Summary (DCPS) Student Response Booklet

The Delaware Communication Portfolio Summary (DCPS) Student Response Booklet for Conventional Communication Behavior Learners must be completed for all four days in a testing window (fall, winter, spring) before entering student responses in KITE Client®.

Conventional Communication Learner

Choose **three** different activities for your student. Each activity will have **two** different targets. Use this rubric to record observations of the student.

Conventional Communication Learner Targets

A student who currently uses gestures and vocalizations (or other "verbal" speech) to act on or orient him/herself toward both a person and the topic of communication at the same time.

Student Identification Information

Student Name	 	 	
Grade	 	 	
Educator Name			
School Name	 	 	
District Number			

ACTIVITY 1

Select **one** activity during which the student will be observed. **This will be Activity 1**.

ITEM 1	
	Morning meeting/greeting
	Literacy activities
	Math activities
	Science activities
	Social Studies activities
	Community-based instruction/lessons
	Transition lessons/activities

Select one target to observe while working with the student. This will be Activity 1, Target A.

ITEM 2	The student will:
	express he/she does not want something during the activity.
	attempt to share an object with you during the activity.
	attempt to share an object with another adult during the activity.
	attempt to share an object with a peer during the activity.
	express a choice between three items offered during the activity (the student should be aware of all choices, not just choosing the first one he/she notices or is offered).
	express a greeting to another person when that person arrives.
	express goodbye to another person when that person leaves.
	express polite forms of social interaction during the activity (e.g., asking permission before doing something, requesting something from you, saying please/thank you).
	express "yes" or "no" in response to a question asked during the activity.
	ask a question in which he/she clearly wants to elicit a response from you or another person during the activity.
	offer an object to you during the activity.
	offer an object to another adult during the activity.
	offer an object to a peer during the activity.
	direct your (or another adult's) attention toward something he/she is interested in during the activity.

ACTIVITY 1

Select a different target to observe while working with the student. This will be Activity 1, Target B.

ITEM 3	The student will:
	express he/she does not want something during the activity.
	attempt to share an object with you during the activity.
	attempt to share an object with another adult during the activity.
	attempt to share an object with a peer during the activity.
	express a choice between three items offered during the activity (the student should be aware of all choices, not just choosing the first one he/she notices or is offered).
	express a greeting to another person when that person arrives.
	express goodbye to another person when that person leaves.
	express polite forms of social interaction during the activity (e.g., asking permission before doing something, requesting something from you, saying please/thank you).
	express "yes" or "no" in response to a question asked during the activity.
	ask a question in which he/she clearly wants to elicit a response from you or another person during the activity.
	offer an object to you during the activity.
	offer an object to another adult during the activity.
	offer an object to a peer during the activity.
	direct your (or another adult's) attention toward something he/she is interested in during the activity.

ACTIVITY 1

Expectations for Activity 1

These steps are required as part of the activity. For each day, fill in the date and mark that each step was completed.

		Fall			Winter				Spring			
Expectation	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:
A solved by the College Court of the college of the												
A schedule that indicates to the student that												
he/she is going to begin or end an activity.												
Provide a short explanation to the student												
of what is going to happen within the												
activity.												
Explain to the student how he/she can												
communicate their attention or												
engagement/interest (e.g., "you can												
squeeze my hand," "you can look at me,"												
"you can turn your head").												
If the student uses a visual enforcer												
schedule or chart, explain that it will												
continue to be used in the activity.												
Inform the student (if he/she uses a light or												
high-tech communication device during the												
school day) that he/she will continue to use												
it during the activity.												
The activity can be implemented with a												
group or individually with the student. The												
activity should be something naturally												
implemented in the classroom (it should not												
be a separate lesson/activity from what is												
typically completed in the classroom).												

ACTIVITY 1

Activity 1, Target A Rubric

Use this rubric to record observations of the student.

Activity	/ 1, Tar	get A						

Response/Prompting (Select one level of response/prompting of the student for each day. Select the highest level observed.)

Fully Assisted: Does not demonstrate/is unresponsive; requires physical prompts

Some Support: Developing skills/is inconsistent; requires some prompting

ITEM 4			
Day	Fall	Winter	Spring
	Fully Assisted	Fully Assisted	Fully Assisted
Day 1	Some Support	Some Support	Some Support
	Independent	Independent	Independent
	Fully Assisted	Fully Assisted	Fully Assisted
Day 2	Some Support	Some Support	Some Support
	Independent	Independent	Independent
	Fully Assisted	Fully Assisted	Fully Assisted
Day 3	Some Support	Some Support	Some Support
	Independent	Independent	Independent
	Fully Assisted	Fully Assisted	Fully Assisted
Day 4	Some Support	Some Support	Some Support
	Independent	Independent	Independent

ACTIVITY 1

Activity 1, Target A Rubric

ITEM 5												
Pakarian	Fall			Winter				Spring				
Behavior	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4
Gives unwanted item to you												
Nods head "yes"												
Shakes head "no"												
Shrugs shoulders												
Facial expressions												
Specific intonated vocalizations (e.g., "uh-uh")												
Gazes back and forth between you and desired object, person, or place												
Gives or shows you something												
Beckons a person to come												
Holds out hand with open palm												
Holds hands up or out to you												
Points at person or desired object												
Nods or shakes head												
Raises or waves hand for attention												
Waves "hi" or "bye"												
AAC device used:												
Other:												

ACTIVITY 1

Activity 1, Target B Rubric

Use this rubric to record observations of the student.

Activity 1, Target B	
-----------------------------	--

Response/Prompting (Select one level of response/prompting of the student for each day. Select the highest level observed.)

Fully Assisted: Does not demonstrate/is unresponsive; requires physical prompts

Some Support: Developing skills/is inconsistent; requires some prompting

ITEM 6					
Day	Fall	Winter	Spring		
	Fully Assisted	Fully Assisted	Fully Assisted		
Day 1	Some Support	Some Support	Some Support		
	Independent	Independent	Independent		
	Fully Assisted	Fully Assisted	Fully Assisted		
Day 2	Some Support	Some Support	Some Support		
	Independent	Independent	Independent		
	Fully Assisted	Fully Assisted	Fully Assisted		
Day 3	Some Support	Some Support	Some Support		
	Independent	Independent	Independent		
	Fully Assisted	Fully Assisted	Fully Assisted		
Day 4	Some Support	Some Support	Some Support		
	Independent	Independent	Independent		

ACTIVITY 1

Activity 1, Target B Rubric

ITEM 7												
Pakarian	Fall			Winter				Spring				
Behavior	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4
Gives unwanted item to you												
Nods head "yes"												
Shakes head "no"												
Shrugs shoulders												
Facial expressions												
Specific intonated vocalizations (e.g., "uh-uh")												
Gazes back and forth between you and desired object, person, or place												
Gives or shows you something												
Beckons a person to come												
Holds out hand with open palm												
Holds hands up or out to you												
Points at person or desired object												
Nods or shakes head												
Raises or waves hand for attention												
Waves "hi" or "bye"												
AAC device used:	_											
Other:												

ACTIVITY 2

Select one activity during which the student will be observed. This activity must be different from the one selected in Activity 1. This will be Activity 2.

ITEM 8	
	Morning meeting/greeting
	Literacy activities
	Math activities
	Science activities
	Social Studies activities
	Community-based instruction/lessons
	Transition lessons/activities

Select one target to observe while working with the student. This will be Activity 2, Target A.

ITEM 9	The student will:
	express he/she does not want something during the activity.
	attempt to share an object with you during the activity.
	attempt to share an object with another adult during the activity.
	attempt to share an object with a peer during the activity.
	express a choice between three items offered during the activity (the student should be aware of all choices, not just choosing the first one he/she notices or is offered).
	express a greeting to another person when that person arrives.
	express goodbye to another person when that person leaves.
	express polite forms of social interaction during the activity (e.g., asking permission before doing something, requesting something from you, saying please/thank you).
	express "yes" or "no" in response to a question asked during the activity.
	ask a question in which he/she clearly wants to elicit a response from you or another person during the activity.
	offer an object to you during the activity.
	offer an object to another adult during the activity.
	offer an object to a peer during the activity.
	direct your (or another adult's) attention toward something he/she is interested in during the activity.

ACTIVITY 2

Select a different target to observe while working with the student. This will be Activity 2, Target B.

ITEM 10	The student will:
	express he/she does not want something during the activity.
	attempt to share an object with you during the activity.
	attempt to share an object with another adult during the activity.
	attempt to share an object with a peer during the activity.
	express a choice between three items offered during the activity (the student should be aware of all choices, not just choosing the first one he/she notices or is offered).
	express a greeting to another person when that person arrives.
	express goodbye to another person when that person leaves.
	express polite forms of social interaction during the activity (e.g., asking permission before doing something, requesting something from you, saying please/thank you).
	express "yes" or "no" in response to a question asked during the activity.
	ask a question in which he/she clearly wants to elicit a response from you or another person during the activity.
	offer an object to you during the activity.
	offer an object to another adult during the activity.
	offer an object to a peer during the activity.
	direct your (or another adult's) attention toward something he/she is interested in during the activity.

ACTIVITY 2

Expectations for Activity 2

These steps are required as part of the activity. For each day, fill in the date and mark that each step was completed.

		Fa	all		Winter			Spring				
Expectation	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:
A schedule that indicates to the student that												
he/she is going to begin or end an activity.												
Provide a short explanation to the student												
of what is going to happen within the												
activity.												
Explain to the student how he/she can												
communicate their attention or												
engagement/interest (e.g., "you can												
squeeze my hand," "you can look at me,"												
"you can turn your head").												
If the student uses a visual enforcer												
schedule or chart, explain that it will												
continue to be used in the activity.												
Inform the student (if he/she uses a light or												
high-tech communication device during the												
school day) that he/she will continue to use												
it during the activity.												
The activity can be implemented with a												
group or individually with the student. The												
activity should be something naturally												
implemented in the classroom (it should not												
be a separate lesson/activity from what is												
typically completed in the classroom).												

ACTIVITY 2

Activity 2, Target A Rubric

Use this rubric to record observations of the student.

Activity 2,	Target A		

Response/Prompting (Select one level of response/prompting of the student for each day. Select the highest level observed.)

Fully Assisted: Does not demonstrate/is unresponsive; requires physical prompts

Some Support: Developing skills/is inconsistent; requires some prompting

ITEM 11									
Day	Fall	Winter	Spring						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 1	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 2	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 3	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 4	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						

ACTIVITY 2

Activity 2, Target A Rubric

ITEM 12												
Pakarian		Fa	all		Winter			Spring				
Behavior		Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4
Gives unwanted item to you												
Nods head "yes"												
Shakes head "no"												
Shrugs shoulders												
Facial expressions												
Specific intonated vocalizations (e.g., "uh-uh")												
Gazes back and forth between you and desired object, person, or place												
Gives or shows you something												
Beckons a person to come												
Holds out hand with open palm												
Holds hands up or out to you												
Points at person or desired object												
Nods or shakes head												
Raises or waves hand for attention												
Waves "hi" or "bye"												
AAC device used:	_											
Other:												

ACTIVITY 2

Activity 2, Target B Rubric

Use this rubric to record observations of the student.

Activity 2, Target B	
-----------------------------	--

Response/Prompting (Select one level of response/prompting of the student for each day. Select the highest level observed.)

Fully Assisted: Does not demonstrate/is unresponsive; requires physical prompts

Some Support: Developing skills/is inconsistent; requires some prompting

ITEM 13									
Day	Fall	Winter	Spring						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 1	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 2	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 3	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						
	Fully Assisted	Fully Assisted	Fully Assisted						
Day 4	Some Support	Some Support	Some Support						
	Independent	Independent	Independent						

ACTIVITY 2

Activity 2, Target B Rubric

ITEM 14												
Behavior		Fa	all		Winter			Spring				
		Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4
Gives unwanted item to you												
Nods head "yes"												
Shakes head "no"												
Shrugs shoulders												
Facial expressions												
Specific intonated vocalizations (e.g., "uh-uh")												
Gazes back and forth between you and desired object, person, or place												
Gives or shows you something												
Beckons a person to come												
Holds out hand with open palm												
Holds hands up or out to you												
Points at person or desired object												
Nods or shakes head												
Raises or waves hand for attention												
Waves "hi" or "bye"												
AAC device used:												
Other:												

ACTIVITY 3

Select **one** activity from Category A or Category B during which the student will be observed. The activity must be different from the one selected in Activities 1 and 2. **This will be Activity 3**.

ITEM 15	
	Morning meeting/greeting
	Literacy activities
Catagomi	Math activities
Category	Science activities
Α	Social Studies activities
	Community-based instruction/lessons
	Transition lessons/activities
	Special (e.g., Music, PE, Art, Speech, OT/PT)
	School-based events (e.g., assemblies, community visitors, field trips)
Category	Navigating the building/community
В	Social opportunities (e.g., breakfast, lunch, snack break, recess, peer buddy visits)
	Other

ACTIVITY 3

Select one target to observe while working with the student. This will be Activity 3, Target A.

ITEM 16	The student will:
	express he/she does not want something during the activity.
	attempt to share an object with you during the activity.
	attempt to share an object with another adult during the activity.
	attempt to share an object with a peer during the activity.
	express a choice between three items offered during the activity (the student should be aware of all choices, not just choosing the first one he/she notices or is offered).
	express a greeting to another person when that person arrives.
	express goodbye to another person when that person leaves.
	express polite forms of social interaction during the activity (e.g., asking permission before doing something, requesting something from you, saying please/thank you).
	express "yes" or "no" in response to a question asked during the activity.
	ask a question in which he/she clearly wants to elicit a response from you or another person during the activity.
	offer an object to you during the activity.
	offer an object to another adult during the activity.
	offer an object to a peer during the activity.
	direct your (or another adult's) attention toward something he/she is interested in during the activity.

ACTIVITY 3

Select a different target to observe while working with the student. This will be Activity 3, Target B.

ITEM 17	The student will:
	express he/she does not want something during the activity.
	attempt to share an object with you during the activity.
	attempt to share an object with another adult during the activity.
	attempt to share an object with a peer during the activity.
	express a choice between three items offered during the activity (the student should be aware of all choices, not just choosing the first one he/she notices or is offered).
	express a greeting to another person when that person arrives.
	express goodbye to another person when that person leaves.
	express polite forms of social interaction during the activity (e.g., asking permission before doing something, requesting something from you, saying please/thank you).
	express "yes" or "no" in response to a question asked during the activity.
	ask a question in which he/she clearly wants to elicit a response from you or another person during the activity.
	offer an object to you during the activity.
	offer an object to another adult during the activity.
	offer an object to a peer during the activity.
	direct your (or another adult's) attention toward something he/she is interested in during the activity.

ACTIVITY 3

Expectations for Activity 3

These steps are required as part of the activity. For each day, fill in the date and mark that each step was completed.

Expectation		Fall			Winter				Spring			
		Day 2 Date:	Day 3 Date:	Day 4 Date:	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:	Day 1 Date:	Day 2 Date:	Day 3 Date:	Day 4 Date:
A schedule that indicates to the student that												
he/she is going to begin or end an activity.												
Provide a short explanation to the student												
of what is going to happen within the												
activity.												
Explain to the student how he/she can												
communicate their attention or												
engagement/interest (e.g., "you can												
squeeze my hand," "you can look at me,"												
"you can turn your head").												
If the student uses a visual enforcer												
schedule or chart, explain that it will												
continue to be used in the activity.												
Inform the student (if he/she uses a light or												
high-tech communication device during the												
school day) that he/she will continue to use												
it during the activity.												
The activity can be implemented with a												
group or individually with the student. The												
activity should be something naturally												
implemented in the classroom (it should not												
be a separate lesson/activity from what is												
typically completed in the classroom).												

ACTIVITY 3

Activity 3, Target A Rubric

Use this rubric to record observations of the student.

Activity 3, Targ	et A

Response/Prompting (Select one level of response/prompting of the student for each day. Select the highest level observed.)

Fully Assisted: Does not demonstrate/is unresponsive; requires physical prompts

Some Support: Developing skills/is inconsistent; requires some prompting

ITEM 18							
Day	Fall	Winter	Spring				
	Fully Assisted	Fully Assisted	Fully Assisted				
Day 1	Some Support	Some Support	Some Support				
	Independent	Independent	Independent				
Day 2	Fully Assisted	Fully Assisted	Fully Assisted				
	Some Support	Some Support	Some Support				
	Independent	Independent	Independent				
Day 3	Fully Assisted	Fully Assisted	Fully Assisted				
	Some Support	Some Support	Some Support				
	Independent	Independent	Independent				
	Fully Assisted	Fully Assisted	Fully Assisted				
Day 4	Some Support	Some Support	Some Support				
-	Independent	Independent	Independent				

ACTIVITY 3

Activity 3, Target A Rubric

ITEM 19												
Bahasian	Fall			Winter				Spring				
Behavior		Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4
Gives unwanted item to you												
Nods head "yes"												
Shakes head "no"												
Shrugs shoulders												
Facial expressions												
Specific intonated vocalizations (e.g., "uh-uh")												
Gazes back and forth between you and desired object, person, or place												
Gives or shows you something												
Beckons a person to come												
Holds out hand with open palm												
Holds hands up or out to you												
Points at person or desired object												
Nods or shakes head												
Raises or waves hand for attention												
Waves "hi" or "bye"												
AAC device used:	_											
Other:												

ACTIVITY 3

Activity 3, Target B Rubric

Use this rubric to record observations of the student.

Activity 3, Target B

Response/Prompting (Select one level of response/prompting of the student for each day. Select the highest level observed.)

Fully Assisted: Does not demonstrate/is unresponsive; requires physical prompts

Some Support: Developing skills/is inconsistent; requires some prompting

ITEM 20							
Day	Fall	Winter	Spring				
	Fully Assisted	Fully Assisted	Fully Assisted				
Day 1	Some Support	Some Support	Some Support				
	Independent	Independent	Independent				
Day 2	Fully Assisted	Fully Assisted	Fully Assisted				
	Some Support	Some Support	Some Support				
	Independent	Independent	Independent				
Day 3	Fully Assisted	Fully Assisted	Fully Assisted				
	Some Support	Some Support	Some Support				
	Independent	Independent	Independent				
	Fully Assisted	Fully Assisted	Fully Assisted				
Day 4	Some Support	Some Support	Some Support				
-	Independent	Independent	Independent				

ACTIVITY 3

Activity 3, Target B Rubric

ITEM 21												
Balantan	Fall			Winter				Spring				
Behavior		Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4	Day 1	Day 2	Day 3	Day 4
Gives unwanted item to you												
Nods head "yes"												
Shakes head "no"												
Shrugs shoulders												
Facial expressions												
Specific intonated vocalizations (e.g., "uh-uh")												
Gazes back and forth between you and desired object, person, or place												
Gives or shows you something												
Beckons a person to come												
Holds out hand with open palm												
Holds hands up or out to you												
Points at person or desired object												
Nods or shakes head												
Raises or waves hand for attention												
Waves "hi" or "bye"												
AAC device used:												
Other:												

AFTER DAY 4

Have you observed the student using communicative behaviors consistently?

Fall: Circle YES or NO

Winter: Circle YES or NO

Spring: Circle YES or NO

If **NO**, consider convening the team to discuss strategies to increase the student's communication.