	Plan for Skilled Intervention/
	Plan of Care
Name: __	Date: 				
School/Grade/Teacher: ___
IEP Dates: Start ______________________	End_____________________________
Plan Date:_____________________________
[bookmark: _GoBack]Signature and credentials 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 in Student Role
· 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
· Carrier Symbols
· Traditional Orthography
· Rebuses
· Eye Gaze
· Kaufman Apraxia Program
· Structured Teaching
· Floor time
· Verbal Behavior Therapy
· ABA Techniques
· Cued Speech
· Realia
· Procedural Learning
· Caregiver Education
Often Used When Working With Autistic Patients
· Visual Schedules
· PECS
· Sign Language
· Child Centered Approach
· Discrete Trial
· Techniques to improve eye contact
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

Expressive Language
· Confrontational naming
· Modeling of word
· Sentence completion
· Syllable or initial sound cue
· Silent phonetic gesture
· Client selected personal experiences
· Functional descriptions
· Descriptions with demonstrations
· Use/name (It’s a pen… I write with it)
· Printed word cues
· Oral Spelling cues
· Spelling /Written cues
· Associated Smell 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 Aloud’
· Reinforcing contextual definitions
· Developing questions with Bloom’s taxonomy in mind
· 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 “May I go to the restroom?” “Excuse me.”
· Clear enunciation and articulation by the teacher, slow when necessary
· Corrective feedback techniques, especially elicitation, clarification requests and metalinguistic clues
· Songs, 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
· Continuous phonation
· Pause and talk
· Airflow management
· DAF
· Prosodic Approach
· Monterey Fluency Approach
· Fluency Reinforcement Techniques
· Demands/Capacity Model
· Pacing Board
· Delayed Auditory Feedback Training
· Modified Prosodic Features
· Rate control techniques
· Self-monitoring
· Respond to listener request for clarification and repetition
· Gentle phonation onset
· Maintenance programs
	Articulation/Phonological Techniques
· Phonetic Approach
· Phonological Approach
· Phonemic Approach
· Phonetic placement training

· 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
· Paired stimuli approach
· Kaufman
· Distinctive features approach
· Sensory Motor Approach
· Semantically Potent Word
· Co-articulation
· 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

Plan: (priorities, details, etc.) 																																												

Discharge Planning: (Transition) 																																														

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