Speech/Language Interventions
	Speech/Language Interventions:

	Expressive Language:

	Model appropriate expressive language skills in the child’s presence.

	Grouped the child with peers who modeled appropriate expressive language abilities.

	Model the correct production, and ask the child to repeat production.

	Practice sentence repetition in a small group.

	Practice sentence repetition.

	Have child, in a small group explain/describe a concept in their own words.

[bookmark: _GoBack]

	Speech

	Model correct speech sound production skills in the child’s presence.

	After hearing the child misarticulate a sound. Model the correct production of the sound and ask the child to repeat after me.

	Group the child with peers who would model correct speech sound production skills in his/her presence.

	Pull the child into a small group and targeted sound production.

	Pull the child into a small group and conduct a lesson on one or more of the letters/sounds with which he/she is exhibiting difficulties.

	Pull the child out individually and target problem sounds/letters with him/her.

	Receptive Language:

	Modeled appropriate receptive language skills. (For example, I had the child give me directions, and I followed them.

	Paraphrased directions for the child.

	Paraphrased content information for the child.

	Grouped the child with peers who modeled appropriate receptive language abilities.

	Practice following verbal directions in a small group. (Describe. Were they following one-step directions, two-step directions with attributes, two-step directions without attributes, etc?)

	Pulled the child to the back of the room and had him/her practice following verbal directions. (Describe. Were they following one-step directions, two-step directions with attributes, two-step directions without attributes, etc?)

	Pull the child into a small group, read a story aloud to that group, and then verbally presented questions regarding information presented in the story.

	Pull the child aside individually, read a story aloud, and asked questions about information presented in that story.

	Pull the child aside individually, read a story aloud, and asked questions about information presented in that story. Provide prompts/cues to assist the child in reaching the correct response.

	Pull the child into a small group, had each group member read a story silently, and, then, I verbally presented questions regarding information presented in the story.

	Pull the child aside individually, have him/her read a story silently, and, then, ask questions about information presented in that story.

	Pull the child aside individually, read a story aloud, and ask questions about information presented in that story. Provide prompts/cues to assist the child in reaching the correct response.

	Pull the child into a small group and verbally present phrases/sentences/paragraphs. Then verbally present him with questions regarding information presented therein.

	Pull the child aside individually and verbally present phrases/sentences/paragraphs. Then, verbally present him with questions regarding information presented therein.

	Pull the child, and a few others, to the side and let them engage in a hands-on learning experience in a small –group setting so that these children could better understand the concepts being presented in class.

	Pull this child to the side and let him/her participate in an individual hands-on learning experience so that he/she could better understand the concepts being presented in class.

	I put this child in a small group and presented visual prompts.

	I worked with this child individually, and, during our working session, I presented visual prompts.

	Receptive Language (Continued):

	Modeled appropriate receptive language skills. (For example, I had the child give me directions, and I followed them.

	Paraphrased directions for the child.

	Paraphrased content information for the child.

	Grouped the child with peers who modeled appropriate receptive language abilities.

	Practice following verbal directions in a small group. (Describe. Were they following one-step directions, two-step directions with attributes, two-step directions without attributes, etc?)

	Pulled the child to the back of the room and had him/her practice following verbal directions. (Describe. Were they following one-step directions, two-step directions with attributes, two-step directions without attributes, etc?)

	Pull the child into a small group, read a story aloud to that group, and then verbally presented questions regarding information presented in the story.

	Pull the child aside individually, read a story aloud, and asked questions about information presented in that story.

	Pull the child aside individually, read a story aloud, and asked questions about information presented in that story. Provide prompts/cues to assist the child in reaching the correct response.

	Pull the child into a small group, had each group member read a story silently, and, then, I verbally presented questions regarding information presented in the story.

	Pull the child aside individually, have him/her read a story silently, and, then, ask questions about information presented in that story.

	Pull the child aside individually, read a story aloud, and ask questions about information presented in that story. Provide prompts/cues to assist the child in reaching the correct response.

	Pull the child into a small group and verbally present phrases/sentences/paragraphs. Then verbally present him with questions regarding information presented therein.

	Pull the child aside individually and verbally present phrases/sentences/paragraphs. Then, verbally present him with questions regarding information presented therein.

	Pull the child, and a few others, to the side and let them engage in a hands-on learning experience in a small –group setting so that these children could better understand the concepts being presented in class.

	Pull this child to the side and let him/her participate in an individual hands-on learning experience so that he/she could better understand the concepts being presented in class.

	I put this child in a small group and presented visual prompts.

	I worked with this child individually, and, during our working session, I presented visual prompts.

	Voice:

	Model correct use of voice in the child’s presence.

	model an appropriate volume and ask that he/she use that volume when speaking.

	Group the child with peers who would model correct speaking volume in his/her presence.

	Pull child into a small group of children and conduct a lesson on vocal hygiene.

	Pull the child aside individually and conduct a vocal hygiene lesson.

	Pull the child in a small group and discuss the use of good vocal hygiene with this group.

	Pull the child aside individually and talk with him/her about the use of good vocal hygiene.

	Let the child get a drink of water at least once per hour in an attempt to keep his/her vocal folds well hydrated.

	Encourage appropriate volume and time for vocal rest

	Encourage vocal hygiene: avoid yelling/whispering/continuous throat clearing

	Vocabulary:

	Use examples/acting out (actions), pictures and multiple modalities to teach basic concepts

	Use peer instruction/play time during centers

	Introduce relevant vocabulary-preview/review

	Use gestures/objects/photos/pictures to emphasize meaning

	Comprehension:

	Present information/directions in smaller steps

	Provide wait time after directions and questions

	Break story information into smaller units and ask questions

	Have student repeat what he/she is listening for or directions to ensure comprehension

	Use a variety of games, i.e. Guess Who?, Simon Says, 20 Questions

	Oral Expression (Content and Meaning):

	Provide opportunity for student retell story to peers/teacher

	Have student use specific vocabulary to relate information, rather than using words such as thing, stuff, that, it, etc.

	Use gestures or visual cues ordering first, second, third, etc.

	Oral Expression (Syntax and Morphology):

	Model correct grammatical forms

	Have student construct oral sentences with targeted grammar structures

	Encourage students to use complete/complex sentences when answering questions

	Model age-appropriate responses

	Encourage correct use of personal pronouns “I” instead of “me” in context

	Pragmatics:

	Allow student to role play a variety of targeted social language situations

	Emphasize basic social skills, i.e., greetings, eye contact, polite forms, body language, spatial boundaries throughout the school day.

	Use verbal/visual/physical cues to remind student to use appropriate social behavior in a variety of settings

