Running Record of Evidence Form-Licensed

Evaluation Cycle 2013 to 2014

Name: SLP


Supervisor: Sandra Crews

	Date
	Source of Evidence
	Standard/

Indicator
	Evidence

(Statement or description of action or artifact)
	How does this evidence measure the standard/indicator?

	12/09/13

12/16/13

12/16/13
	1. I.C. Tx Log

2.J.F.PLEP/Goal

3. A.D. Progress
	1
	Data Collection

PLEP/Goal

Progress Rpt
	Measures developmental variability in understanding, gathering and reporting information.

	12/09/13

12/09/13

12/16/13
	1. SO vis sched

2. IC sign cards

3. JC vis sched
	2
	Visual Sched

Signs/Visuals

Visual Sched
	Demonstrates treatment of diverse differences and learning abilities.

	01/14/13

12/09/13

12/16/13
	1. BG/parent log

2. CD emails

3.11/7 – 12/5
	3
	Contact Logs

Email Collabor.

SST notes
	Demonstrates collaborative planning, active engagement in learning and support.

	12/09/13

12/09/13

12/16/13
	1.StoriesToLearn

2. SO vis sched

3.A.B. Home Pr.
	4
	Social Stories

Visual Sched

Home Practice
	Demonstrates accessibility and meaningfulness.

	12/09/13

12/09/13

12/09/13
	1.StoriesToLearn

2. Pic of Linda-

3.JC/SO vis sche
	5
	Social Stories

Lindamood

Schedules (visual)
	Demonstrates critical thinking, authentic issues, differing perspectives.

	12/09/13

12/09/13

12/09/13
	1. OM eval.

2. SVO FCA

3.IC tx log
	6
	Eval Reports

FCA-Autism

Tx Log
	Demonstrates multiple methods of assessment, progress monitoring.

	12/09/13

12/16/13

12/16/13
	1.11/7-12/5

2.StoriesToLearn

3.JF plan & scrip
	7
	SST Notes

Social Stories

Lesson Plans
	Demonstrates planning, individualized learner goals, cross-disciplinary planning/skills.

	12/09/13

12/09/13

12/16/13
	1. Apps

2. IC Sign Cards

3. Pic of Linda-
	8
	iPad Apps

Sign Cards

Lindamood
	Demonstrates variety of instructional strategies and meaningful applications.

	12/09/13

12/09/13

12/16/13
	1. PDU hours

2. SLG goals

3. 11/7-12/5
	9
	PDUs/CPR

iPad goals

SST
	Demonstrates ongoing professional learning and implementation. Active participation in team meetings.

	12/09/13

12/09/13

01/13/14
	1. BG parent log

2. 11/7-12/5

3. Cora hours
	10
	Parent Contact

SST

EPHS Student
	Demonstrates leadership in community and profession and in student and family learning. Engagement in team meetings.


