

Progress Report Comments for SLPs:

- _____ has made significant progress since the initiation of this goal! Keep up the good work!
- _____ has been working very hard on _____. She/he continues to have some difficulty with _____. We will be focusing on this over the next grading period.
- _____ is able to produce the _____ sound correctly at the word level. Practicing a few minutes each day will help her to master this goal!
- _____ is showing self-awareness of this skill and is now self-correcting!
- _____ comes to each session ready to work! She/he puts in great effort and continues to make progress.
- Thank you for practicing at home! _____ continues to make great progress.
- We have been working on _____ which will impact the performance of the overall goal. As soon as _____ masters this skill we will move on to _____.
- Although annual progress is limited, we are seeing great progress on pre-requisite skills and short-term objectives needed to master the long-term goal.
- The following suggestions will improve mastery of this goal:
 - I'm excited about the growth I've seen this grading period! Keep up the good work!
 - We have seen a lot of absences this grading period in speech, which impacts overall progress on the goal. Your child comes to speech on (day of week) - please ensure great

attendance on these days so we can meet his/her long-term speech goals.

- We are not seeing the progress we expected this quarter. I will be contacting you shortly to schedule an IEP team meeting to discuss next steps.
- It has been a pleasure to work with _____ this year! Have a great summer!