

SLP Assist: Student Lessons

Designed to give students extra instruction and practice working on IEP goals at home or in the classroom:

SLP assigns lessons

Lessons can be attached to a student's individual IEP goals

Concept Instruction video for every lesson

Program adjusts difficulty based on student responses

Program collects and tracks data for every student response

Program automatically progresses student when mastery level is met

Unlimited access to lessons at home and in classroom

Student lessons are presented in a variety of formats to keep students interested and motivated.

Movable Content

Sequencing

Receptive Identification

Scene Displays

Concept Instruction Video

Every student-led lesson has a 10-20 second video to introduce and teach the targeted concept.

Access Your SLP Assist Account Anywhere, Anytime

TeachTown Online

App Store

(800) 283-0165

330 W Cummings Park
Woburn, MA 01801

www.teachtown.com

SLP Assist

INNOVATIVE SPEECH AND LANGUAGE SOLUTIONS

A program that provides a comprehensive solution for the school-based SLP and students. Includes technology-driven speech and language services for students, integrated with a platform for SLPs to deliver a variety of speech and language lessons with secure, automated data collection and reporting tools.

LANGUAGE | ARTICULATION | LITERACY

All Student Data Integrated and Reported Across All Settings

CLASSROOM

THERAPY SESSION

HOME

www.teachtown.com

SLP Assist: Therapist Dashboard

Student and Therapist-led lessons are integrated at the skill/concept level and are automatically selected based on the treatment plan designed!

The **Home** tab allows SLPs to easily view their students and groups, as well as view their upcoming events.

Assign both student and therapist-led lessons by **IEP Goals** for efficient data collection and reporting.

The **Schedule** tab allows SLPs to view their calendar, schedule therapy sessions, or start a session.

The **Curriculum** tab displays every therapist and student lesson available—with a description and the ability to quickly preview.

The **Therapy Session** tab allows SLPs to quickly begin a therapy session by assigning students or by adding groups.

Therapist-led lessons have pre-built content that can be delivered by the SLP while in the therapy session.

- Lessons feature built-in **data collection** tools.
- **Recording** feature allows SLPs to capture, playback, and store student responses.

Therapist lessons **automatically switch** to next student after all trials in a lesson are delivered.

Or, **manually switch** between students, IEP goals, or individual lessons. Previous responses are shown, so that those items can be revisited, if desired.

Snapshot of data is shown at the end of each session.

- SLP is reminded when SOAP notes need to be entered.
- SOAP notes have objective data and assessment graphs automatically populated to save SLPs time on documentation!

