PROFESSIONAL GOAL TO SUPPORT LEARNING
Due by October 15
GOAL 1: The OI staff will demonstrate enhanced ability to provide services under the consultation/coaching model.

Each staff will provide 2 examples of trainings; video, written, etc. and to a variety of audiences, staff, parents, etc.

Each staff member will provide 2 examples of Regional equipment use in the classroom

	Standard(s)/Indicator(s) Addressed
	How Goal Supports Student Learning
	Projects/Strategies/
Activities
	Needed Resources/

Colleagues Who Can Help
	Measures for Assessing Progress

	Standards 1, 2, 3, 6, 7, 10
Standards 1, 2, 3, 6, 7, 9, 10
Standards 1,2, 3, 4, 5, 6, 7, 8,
	Interventions will increase postural supports to increase student time and focus on learning.
Equipment positions the student and places materials for student’s access

Technology gives students greater ease in responding to questions and to generate answers.
	Video record interventions (exercise, adaptations) for parents, students and educators

Use of equipment to improve student access to curriculum

OT/PT will work with classroom staff to set up AT for student access and learning
	Co-train with OT/PT, video capable devices, classroom staff
District to purchase Equip. Vendors of equipment, Work with other OT/PT to obtain and problem solve use of equipment

TIES and other conferences for training

IPad, low tech solutions and other AAC devices
	Training notes – Per classroom visit
Videos – By April 15, 2014
Progress reports from school staff – School reporting periods
Equipment is provided – When needed by students

Attends TIES bringing back information about use of equip.

April 14 & 15 2,014

Report of Goal Setting Conference:

Additional Comments:

Staff Member Signature(s):

Supervisor Signature(s):

Date Approved:
