STUDENT LEARNING & GROWTH GOAL
SLPA
GOAL 1: 100% of students who use the Sound Touch iPad application will demonstrate improvement in targeted benchmarks, as follow: a 10% increased length of utterances from the baseline data over a 6 week period.
	Grade/Subject/Level
	Context (Characteristics or Special Learning Circumstances)
	Strategies for Improvement
	Implications for Professional Growth
	Measures for Assessing Progress

	Hillside Primary K-2

Utterance Length

	Students use mainly signs but they do have some words. Loud environment and cannot always hear the students.
	Increased awareness of their voice and that they can use words to express what they want. Increased motivation to use the iPad during group.

	Using technology to motivate but also increase the overall growth of the students. Being able to use the iPad in multiple ways.
	Baseline data and progress monitoring data
Weekly data

Increase in length of utterance within the school setting

STUDENT LEARNING & GROWTH GOAL
SLPA
GOAL 2: 100% of students who use the Regular Past Tense Verbs iPad application will demonstrate improvement in targeted benchmarks, as follow: a 10% increased use of past tense verbs from the baseline data over a 6 week period.
	Grade/Subject/Level
	Context (Characteristics or Special Learning Circumstances)
	Strategies for Improvement
	Implications for Professional Growth
	Measures for Assessing Progress

	Hillside Intermediate 3-5
Past Tense Verbs

	Students demonstrate knowledge in past tense verbs but have a difficult time using them to describe a picture.
	Increased awareness of past tense verbs, and motivation to use the iPad during therapy.
Use of positive reinforcement.
	Using the iPad in multiple ways and sharing with staff members how to do the same. Increased knowledge of apps.
	Baseline data and progress monitoring data
Weekly data

Increase in use of past tense verbs

Report of Goal Setting Conference:

Additional Comments:

Staff Member Signature(s):

Supervisor Signature(s):

Date Approved:
