	Plan for Skilled Intervention/
	Plan of Care
Name: __	Date: 				___________________
School/Grade/Teacher: __
[bookmark: _GoBack]SLP /Intervention diagnosis (description of impairment/s, can be more than one):

__
IEP Dates: Start ______________________	End_____________________________
Plan Date:__________________ Signature and credential of Service Provider:_________________________________
See IEP for service delivery location, frequency and duration.
Intervention Approaches:
· Create/promote
· Establish/restore
· Modify/adapt
· Prevent

Intervention Types:
· One-on-one Interaction
· Group
· Whole class
· Consultation with team members
· Education of team members
· Environmental adaptation
· Program/routine development

Outcome Measure:
· Meet IEP goals
· Increased team satisfaction with performance
· Increased competence or autonomy of student
· Prevention of further difficulties
· Improved quality of life at school
· Increased team/team member competence

Skilled Interventions:

	Augmentative Communication Strategies
· Sign language
· Communication boards
· Alphabet boards
· Picture symbol boards
· Symbol sets
· Picsyms
· Picture symbols
· Sig symbols
· Blissymbols
· Premack
· Device use/programming
· Carrier symbols
· Traditional orthography
· Rebuses
· Eye gaze
· Kaufman Apraxia Program
· Structured teaching
· Floor time
· Verbal Behavior Therapy
· ABA Techniques
· Cued speech
· Realia
· Procedural pairing
· Caregiver education
Often Used When Working With Autistic Patients
· Visual schedules
· PECS
· Sign language
· Child centered approach
· Discrete trial
· Techniques to improve eye contact
· Hand-over-hand
· Verbal Behavior Therapy
· ABA techniques
Pragmatics
· Pragmatics
· Social stories
· Scripting
· Role play
· Guided rehearsal
· Silent rehearsal strategies
· Self-monitoring/self-evaluation re. actual performance.
Language Therapy
· Chaining
· Backward chaining
· Close procedures
· Confrontational naming
· Rapid naming
· Expansion
· Extension
· Mand-model approach
· Incidental teaching model
· Silent rehearsal
· Activities of Daily Living Tasks (ADL)
· Joint reading/routines interactions
· Milleu language teaching procedures
· Sensory integrative techniques
· Descriptive/prescriptive grammar
· Grammatical morphemes
· Topic maintenance
· Semantic tasks
· Sequencing activities
· Problem solving strategies
· Written language tasks
· Attention/concentration tasks
· Inductive/deductive reasoning
· Caregiver education
· Object identification/object naming
· Expressive mean length of utterance
· Spatial organization
· Activating prior knowledge
· Graphic organizers
· Building circumlocution skills
· Carrier phrases
· Recasting
· Nonverbal visual feedback
· Increasing meta-awareness
· Communication temptations
	Expressive Language
· Confrontational naming
· Modeling of word
· Sentence completion
· Syllable or initial sound cue
· Silent phonetic gesture
· Student selected personal experiences
· Functional descriptions
· Descriptions with demonstrations
· Use/name (It’s a pen… I write with it)
· Generative naming
· Printed word cues
· Oral spelling cues
· Spelling /Written cues
· Associated smell, taste or sound as cue
· Synonym or antonym cue
· Associated word cue
· Super inordinate as cue
· Rhyming cue
· Fade time repetitive cue
· Self-cueing
· Automatic Speech
Verbal Scaffolding
· Paraphrasing
· Using ‘Think Alouds’
· Reinforcing contextual definitions
· Developing questions from Bloom’s taxonomy
· Writing prompts
· Following oral text with written text
· Elaboration and expansion of student response
· Use of cognates
· Purposefully using synonyms and antonyms
· Effective use of wait time
· Teaching familiar chunks/phrases “May I go to the restroom?” “Excuse me.”
· Clear enunciation and articulation by the teacher, slowed rate when necessary
· Corrective feedback techniques, especially elicitation, clarification requests and metalinguistic clues
· Songs, rap, jazz chants, rhythm and rhyme
· Building circumlocution skills
Hierarchy for Auditory Comprehension
· Single words
· Spoken sentences
· Spoken questions
· Spoken directions
· Spoken paragraphs
· Discourse
Fluency Therapy
· Fluency shaping techniques
· Stuttering modification techniques
· Continuous phonation
· Pause and talk
· Airflow management
· Prosodic approach
· Monterey Fluency Approach
· Fluency reinforcement Techniques
· Demands/capacity model
· Pacing board
· Delayed Auditory Feedback Training, DAF
· Modified prosodic features
· Rate control techniques
· Self-monitoring
· Respond to listener request for clarification and repetition
· Gentle phonation onset
· Maintenance programs
· Corrective feedback
· Nonverbal corrective feedback
· Negative practice
· Counseling
	Articulation/Phonological Techniques
· Phonetic Approach
· Phonological Approach
· Phonemic Approach
· Phonetic placement training
· Pacing board
· Extra-classroom setting –generalize to other settings
· Manual guidance to place articulators
· Sound evoking techniques
· Moto-kinesthetic
· Multiple phoneme approach
· Contrast approach
· Minimal pairs contrast
· Maximal pairs contrast
· Minimal pairs opposition
· Maximal pairs opposition
· Cycles approach
· Contrastive stress drills
· Paired stimuli approach
· Kaufman approach
· Distinctive features approach
· Sensory motor Approach
· Semantically potent word
· Co-articulation
· Multimodality cueing
· Tongue based retraction exercises
· Tactile-kinesthetic cueing
· Labial strengthening exercises
· Backward chaining contrast
· Articulation training
· Auditory bombardment
· Auditory discrimination
· PROMPT (prompts for restructuring oral muscular targets)
· Self monitoring strategies
· Auditory discrimination training
· Carry over/generalization
· Contrastive stress drills
· Controlled practice
· Guided practice
· Transfer and carryover
· Free practice with a communication partner
Voice Therapy
· Chewing techniques
· Chant talk
· Vocal hygiene
· Digital manipulation
· Effortful closure techniques
· Melodic intonation
· Whisper phonation
· Yawn sigh
Cueing Techniques
· Pragmatic cueing
· Environmental cueing
· Tactile cueing
· Phonemic cueing
· Verbal cueing
· Gestural cueing
· Multimodality cueing
· Multimodality cueing
· Tactile kinetic cueing
· Written cueing
· Visual and use of visual schedules
· Maximum cueing
· Moderate cueing
· Minimal cueing
· Independent

Plan: (priorities, details, etc.) 																																												_________

Discharge (Transition) Planning:																																														__

Collaboration with: campus, community, agencies, medical, home, etc. 																																						___________________
