GO SSLP Model for Pyramid of Interventions

Language Referrals

	General Education
	What is the SLP’s role?
	Materials/Resources Needed
	Comments

	Tier 1: All Students

· CT may notice indicators of a language problem, monitors progress more closely, provides models, and uses instructional strategies/differentiated instruction to assist student
· CT informs parents of concerns
	· SLP shares information with school staff on identification of and interventions for students with language disorders
· SLP shares information with school staff on the relationship between language/ communication skills and the development of literacy skills
· When in an inclusion setting, assist with differentiated instruction and flexible grouping to meet the needs of struggling students in the areas of language and literacy
	· Presentation on speech-language disorders; includes information on language, communication skills and literacy; role of SLP
	Key:
CT=Classroom Teacher

	Tier 2: School Intervention Teams

· Same initial procedure is followed for language as for other concerns (i.e., academic or behavioral)

· Background information on student history, academic, social/emotional functioning provided by classroom teacher, H/V screen

· CT completes Language checklist

· Problem solving process: identify 1 to 3 strategies that teacher should implement in the classroom; interventions are matched to individual needs

· Teacher documents results, completes periodic probes, brings results to future meetings, adjusts plan as needed with the support of the Tier 2 team

· Recommend moving to Tier 3 if slow rate of progress and gap widening
	· SLP can be invited to Tier 2 meeting
· SLP can suggest strategies
· SLP can observe in the classroom
· SLP can consult with teacher during the process
· SLP can conduct small group language improvement groups
· SLP can collaborate and/or co-teach language/listening units with CT
	· Forms to provide background information on student (SST forms)
· Language checklists based upon GPS ELA standards to help teachers identify weaknesses
· List of strategies for language in areas of :
-vocabulary

-comprehension

-oral expression – content & meaning

-oral expression – syntax & morphology

-pragmatics

	

	Tier 3: Student Support Team

· Analyze Tier 2 results

· Problem solving process: more individualized strategies/interventions, more individualized assessments

· Documentation of interventions & periodic assessment for 12 weeks total (at least 4 repeated assessments)

· Recommend referral to special education if slow rate of progress and gap widening
	· SLP participates in Tier 3 meeting
· SLP observes student in classroom
· SLP consults as needed
· SLP visits classroom & models strategies
· SLP may assist in facilitating differentiated instruction, flexible groups, and more opportunities for interventions
	· List of specific strategies for language in areas of :
-vocabulary

-comprehension

-expressive language

-grammar & syntax

-pragmatics

· Examples of assessment probes for each strategy/area of language

	

Articulation Referrals
	General Education
	What is the SLP’s role?
	Materials/Resources Needed
	Comments

	Tier 1: All Students

· CT may notice indicators of a speech-language problem, monitors progress more closely, provides models, and uses instructional strategies/differentiated instruction to assist student
· CT informs parents of concerns
	· Sharing information with school staff on identification of and interventions for students with articulation impairments
· Sharing information with school staff on the educational impact of articulation disorders
· When in an inclusion setting, assist with differentiated instruction and flexible grouping to meet the needs of struggling students in the areas of communication and literacy
	· Presentation on speech-language disorders; includes information on language, communication skills and literacy; role of SLP
	Key:
CT=Classroom Teacher

	Tier 2: School Intervention Teams

· Same initial procedure is followed for articulation as for other concerns (i.e., academic or behavioral)

· Background information on student history, academic, social/emotional functioning provided by classroom teacher, H/V screen

· CT completes sentence repetition task to identify problem sounds

· CT compares problem sounds to Sound Development Chart

· CT completes Language Checklist to provide more information on speech-language development

· Problem solving process: identify 1 to 3 strategies that teacher should implement in the classroom – these involve general strategies such as modeling, over emphasizing problem sound

· CT gathers information on the impact of the articulation problem – completes form, anecdotal notes

· Documentation of interventions & periodic assessment

· Recommend moving to Tier 3 if slow rate of progress
	· SLP attends Tier 2 meeting
· SLP helps suggest strategies
· SLP observes student in classroom
· SLP can consult with teacher during the process
· SLP can conduct/co-teach phonological awareness lessons with small groups
	· Form to provide background information on student (SST form)
· Language checklists based upon GPS ELA standards to help teachers identify additional weaknesses in language
· Sentence repetition task to help CT identify error sounds
· Sound Development Chart (each school system may want to develop one)
· List of strategies for general speech improvement in the classroom
· Form to document impact in the classroom (i.e., participation in discussion, spelling or writing issues, withdrawal, etc.)
· Form to document progress (i.e., form for teacher to use with a word list to note correct and incorrect productions of target sound)

	

	Tier 3: Student Support Team

· Analyze Tier 2 results, identify indicators of educational impact of articulation problem

· Problem solving process: more individualized strategies/interventions, more individualized assessments

Student Stimulable: Practice program set up that teacher and parent complete (i.e., classroom practice and homework, cues/reminders as appropriate to use correct sound production), SLP does a weekly check to see how program is working

Student Not Stimulable: (can’t produce sound, even with a model) SLP may provide interventions that include 5 to 10 minutes of drill and practice – several times per week in the classroom or just outside of the classroom

· Documentation of interventions and periodic assessment is required

· Recommend referral to special education if slow rate of progress and educational impact is established
	· SLP attends Tier 3 meeting
· SLP observes student in classroom
· SLP pulls student aside to assess stimulability for sound development
· SLP sets up intervention plan, identifies roles for teacher, parent and SLP
· SLP consults as needed
· SLP models strategies

	· Practice Program for sounds that are not developing according to accepted norms and as recommended by SLP

· Examples of assessment probes for monitoring progress of correct sound production

	

Fluency (Stuttering) Referrals

	General Education
	What is the SLP’s role?
	Materials/Resources Needed
	Comments

	Tier 1: All Students

· CT notices indicators of a stuttering problem, monitors performance more closely
· Uses instructional strategies/differentiated instruction to assist student
· CT informs parents of concerns
	· SLP shares information with school staff on speech-language disorders; includes information on fluency and educational impact
· When in an inclusion setting, assist with differentiated instruction and flexible grouping to meet the needs of struggling students in the areas of communication and literacy
	· Presentation on speech-language disorders; includes information on fluency, communication skills and literacy; role of SLP
	Remember, all students
Key:
CT=Classroom Teacher

	Tier 2: School Intervention Teams

· Same initial procedure is followed for stuttering as for other concerns (i.e., academic or behavioral)

· Background information on student history, academic, social/emotional functioning provided by classroom teacher, H/V screen

· CT completes form to document impact in the classroom (where, when, how often stuttering occurs, situations, etc.)

· CT sends home Stuttering Questionnaire for parents

· Problem solving process: identify 1 to 3 strategies that teacher should implement in the classroom – these involve general strategies such as modeling, facilitating a less stressful classroom environment for responses, etc.)

· Documentation of interventions & anecdotal notes (e.g. slow down, provide think time, decrease stress in classroom environment)

· Recommend moving to Tier 3 if slow rate of progress, stuttering behaviors are pervasive across many settings, or appear to be increasing
	· SLP attends Tier 2 meeting
· SLP observes student in classroom, notes teacher style and rate and delivery
· SLP suggests models of good fluency rate and specific fluency strategies for the teacher
· SLP can consult with teacher during the process
· SLP may visit classroom and model strategies with small groups of students
	· Form to provide background information on student (SST form)
· Language checklists based upon GPS ELA standards to help teachers identify additional weaknesses in language
· List of fluency strategies for general classroom use
· Form to document impact in the classroom (i.e., participation in discussion, spelling or writing issues, withdrawal, etc.) and history of stuttering problem
· Stuttering Questionnaire for parents

	Remember, groups of students

	Tier 3: Student Support Team

· Analyze Tier 2 results, identify indicators of educational impact of the stuttering problem

· Problem solving process: more individualized strategies/interventions, more individualized assessments

· Documentation of interventions and periodic assessments are required
· Recommend referral to special education if slow rate of progress, stuttering behaviors are pervasive across many settings, or appear to be increasing and educational impact is established
	· SLP attends Tier 3 meeting
· SLP observes student in classroom
· SLP pulls student aside or just outside of the classroom to provide some trial techniques to establish fluency
· SLP consults as needed
· SLP models strategies

	· Examples of assessment probes for monitoring progress of fluent speech

	Remember, individual students

Voice Referrals

	General Education
	What is the SLP’s role?
	Materials/Resources Needed
	Comments

	Tier 1: All Students

· CT may notice indicators of a voice problem, monitors progress more closely, provides models, and uses instructional strategies/differentiated instruction to assist student
· CT informs parents of concerns, asks if problems are seen at home, last visit to family doctor
	· Sharing information with school staff on identification of and interventions for students with voice problems
· Sharing information with school staff on the educational impact of voice disorders
· When in an inclusion setting, assist with differentiated instruction and flexible grouping to meet the needs of struggling students in the areas of communication and literacy

	· Presentation on speech-language disorders; includes information on language, communication skills and literacy; role of SLP
	Key:
CT=Classroom Teacher

	Tier 2: School Intervention Team

· Same initial procedure is followed for voice as for other concerns (i.e., academic or behavioral)

· Background information on student history, academic, social/emotional functioning provided by classroom teacher, H/V screen

· Discuss medical concerns with parent, recommend a visit to the family doctor / ENT

· CT completes form to document impact in the classroom (where, when, how often voice problems occur, situations, etc.)

· Problem solving process: identify 1 to 3 strategies that teacher should implement in the classroom – these involve general strategies such as modeling, reminders for appropriate loudness, vocal hygiene, etc.)

· Documentation of interventions & anecdotal notes

· Recommend moving to Tier 3 if slow rate of progress, voice problems are pervasive across many settings, or appear to be increasing
	· SLP attends Tier 2 meeting
· SLP helps suggest strategies
· SLP observes student in classroom
· SLP can consult with teacher during the process
· SLP assists teacher in developing a plan to involve the student in self-monitoring of appropriate vocal hygiene

	· Form to provide background information on student
· Language checklists based upon GPS ELA standards to help teachers identify additional weaknesses in language
· List of strategies for general vocal hygiene in the classroom
· Form to document impact in the classroom (i.e., participation in discussion, spelling or writing issues, withdrawal, etc.) and history of voice problem

	

	Tier 3: Student Support Team

· Analyze Tier 2 results, identify indicators of educational impact of the voice problem

· Problem solving process: more individualized strategies/interventions, more individualized assessments

· Documentation of interventions and periodic assessments are required
· Recommend referral to special education if slow rate of progress, voice problems are pervasive across many settings, or appear to be increasing and educational impact is established
	· SLP attends in Tier 3 meeting
· SLP observes student in classroom
· SLP consults as needed
· SLP models strategies

	· Examples of assessment probes for monitoring progress of voice production (i.e., charting appropriate vocal production during certain parts of the school day, etc.)

	

	| Georgia Organization of School-Based Speech-Language Pathologists |
	20

