Knowledge And Skills Acquisition (KASA) Summary Form For Certification in Speech-Language Pathology

The KASA form is intended for use by the certification applicant during the graduate program to track the processes by which the knowledge and skills specified in the 2005 Standards for the CCC are being acquired. Each student should review the KASA form at the beginning of graduate study, and update it at intervals throughout the graduate program and at the conclusion of the program.

The student, with input and monitoring of program faculty, must enter a check mark in column B as each of the knowledge and skills is acquired. It is expected that many entries will appear in the course work <u>and</u> the clinical practicum columns, with some entries, as appropriate, in the "Other" (lab, research, etc.) columns. Please enter the course or practicum number and title and description of other applicable activity.

I. KNOWLEDGE AREAS

How Achieved?

Α	В	С	D	E
Standards Standard III-A. The applicant must demonstrate knowledge of the principles of:	Knowledge/ Skill Met? (check)	Course # and Title	Practicum Experiences # and Title	Other (e.g. labs, research) (Include description of activity)
 Biological sciences 		3 hours with "C" or better		
 Physical sciences 		3 hours with "C" or better		
 Mathematics 		3 hours with "C" or better		
 Social/Behavioral sciences 		3 hours with "C" or better		

Standard III-B. The applicant must demonstrate knowledge of basic human communication and swallowing processes, including their biological, neurological, acoustic, psychological, developmental, and linguistic and cultural bases		
Basic Human Communication Processes		
• Biological	CDIS 3600 Anatomy & Physiology of Speech/Hearing CDIS 4300 Neuroscience for Study of CDIS CDIS 7200 Voice and Resonance Disorders CDIS 7400 Articulation and Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7300 Aural Rehabilitation	

1		
	CDIS 4300 Neuroscience for the Study of Communication Disorders	
Neurological	CDIS 7200 Voice and Resonance Disorders	
T Hoursing rour	CDIS 7500 Child Language Disorders: Early Stages	
	CDIS 7550 Child Language Disorders: Later Stages	
	CDIS 3500 Speech and Hearing Science	
	CDIS 7200 Voice and Resonance Disorders	
Acoustic	CDIS 7300 Aural Rehabilitation	
Psychological	CDIS 3500 Speech & Hearing Science	
	CDIS 4100 Language Development: Early Stages	
	CDIS 4150 Language Development: Later Stages	

	CDIS 7600 Adult Language & Cognitive Disorders CDIS 7300 Aural Rehabilitation	
Developmental/Lifespan	CDIS 4100 Language Development: Early Stages CDIS 4150 Language Development: Later Stages CDIS 7200 Voice and Resonance Disorders CDIS 7400 Articulation and Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language & Cognitive Disorders CDIS 7800 Dysphagia	

	CDIS 7300 Aural Rehabilitation
	CDIS 3400 Phonetics
	CDIS 4200 Sociolinguistics
	CDIS 4100 Language Development: Early Stages
	CDIS 4150 Language Development: Later Stages
	CDIS 7400 Articulation and Phonological Disorders
Linguistic	CDIS 7500 Child Language Disorders: Early Stages
	CDIS 7550 Child Language Disorders: Later Stages
Cultural	CDIS 3400 Phonetics
	CDIS 4200 Sociolinguistics
	CDIS 511 Language Development: Early CDIS 4150 Language Development: Later

	Stages
	CDIS 7400 Articulation and Phonological Disorders
	CDIS 7500 Child Language Disorders: Early Stages
	CDIS 7550 Child Language Disorders: Later Stages
	CDIS 7300 Aural Rehabilitation
	CDIS 8300 Qualifying Examination
Swallowing Processes	
Biological	CDIS 7800 Dysphagia
Neurological	CDIS 7800 Dysphagia
Acoustic	Not applicable
Psychological	CDIS 7800 Dysphagia
Developmental/Lifespan	CDIS 7800 Dysphagia
Linguistic	Not applicable
Cultural	CDIS 7800 Dysphagia

Standard III-C. The applicant must demonstrate knowledge of the nature of speech, language, hearing, and communication disorders and differences and swallowing disorders, including their etiologies, characteristics, anatomical/physiological, acoustic, psychological, developmental, and linguistic and cultural correlates. Specific knowledge must be demonstrated in the following areas:			
Articulation			
• Etiologies	CDIS 35000 Introduto Communication Disorders CDIS 7400 Articular and Phonological Disorders CDIS 750 Motor Sp Disorders CDIS 7300 Aural Rehabilitation	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Characteristics	CDIS 35000 Introdu to Communication Disorders	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in	

Eluonov	As Infi	EDIS 6200 Advanced assessment and attervention in Speech-anguage Pathology EDIS 7400 Articulation and Phonological aisorders EDIS 7700 Motor peech Disorders EDIS 7300 Aural tehabilitation EDIS 8200 Foundations of Clinical Practice	Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Fluency				
• Etiologies	Co Di CI Di	DIS 35000 Intro to communication disorders DIS 7100 Fluency disorders	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Characteristics	Co Di CI	DIS 35000 Intro to communication isorders DIS 6200 Advanced ssessment and	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting	

	CDIS Disord	ention in Speech- uage Pathology 7100 Fluency ders 8200 Foundations nical Practice	CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Voice and resonance, including respiration and phonation				
• Étiologies	Comm Disord CDIS Resor CDIS Rehab	7200 Voice and nance Disorders 7300 Aural pilitation	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Characteristics	Comm Disord CDIS Asses Interve Langu	35000 Intro to nunication ders 6200 Advanced sement and ention in Speechaage Pathology 7200 Voice and	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting	

	Resonance Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	CDIS 8830 Practicum in Speech-Language Pathology: : Medical Setting CDIS 8800 Internship	
Receptive and expressive language (phonology, morphology, syntax, semantics, and pragmatics) in speaking, listening, reading, writing, and manual modalities			
• Etiologies	CDIS 35000 Intro to Communication Disorders CDIS 4200 Sociolinguistics CDIS 4600 Augmentative/Alternative Communication CDIS 7400 Articulation/Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

	CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation		
• Characteristics	CDIS 35000 Intro to Communication Disorders CDIS 4200 Sociolinguistics CDIS 4600 Augmentative/Alternative Communication CDIS 6200 Advanced Assessment and Intervention in Speech- Language Pathology CDIS 7400 Articulation/Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Hearing, including the impact on speech and language	Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice		
• Etiologies	CDIS 35000 Intro to Communication Disorders CDIS 4400 Intro to Audiology CDIS 7400 Articulation and Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7300 Aural Rehabilitation	CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting	

1			
• Characteristics Swallowing (oral, pharyngeal,	CDIS 35000 Intro to Communication Disorders CDIS 4400 Intro to Audiology CDIS 6200 Advanced Assessment and Intervention in Speech- Language Pathology CDIS 7400 Articulation and Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting	
esophageal, and related functions, including oral function for feeding; orofacial myofunction)			
Etiologies	CDIS 7800 Dysphagia	CDIS 8810 Practicum in	

Characteristics	C	CDIS 7800 Dysphagia	CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Cognitive aspects of communication (attention, memory, sequencing, problemsolving, executive functioning				
Etiologies	La Ea CI	DIS 7500 Child anguage Disorders: arly Stages DIS 7550 Child anguage Disorders:	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology	

	Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation	CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
• Characteristics	CDIS 6200 Advanced Assessment and Intervention in Speech- Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Social aspects of communication (challenging behavior, ineffective social skills, lack of communication opportunities)	2. 3		

Etiologies	CDIS 7200 Voice and Resonance Disorders	CDIS 8850 Practicum in Audiology: Rehabilitation	
	CDIS 7400 Articulation and Phonological Disorders	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in	
	CDIS 7500 Child Language Disorders: Early Stages	Speech-Language Pathology: School Setting	
	CDIS 7550 Child Language Disorders: Later Stages	CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting	
	CDIS 7100 Fluency Disorders	CDIS 8800 Internship	
	CDIS 7600 Adult Language and Cognitive Disorders		
	CDIS 7300 Aural Rehabilitation		
Characteristics	CDIS 6200 Advanced Assessment and Intervention in Speech-	CDIS 8850 Practicum in Audiology: Rehabilitation	
	Language Pathology CDIS 7200 Voice and	CDIS 8810 Practicum in Speech-Language Pathology	
	Resonance Disorders	CDIS 8820 Practicum in Speech-Language Pathology:	
	CDIS 7400 Articulation and Phonological Disorders	School Setting CDIS 8830 Practicum in	

	CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7100 Fluency Disorders CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Communication modalities (including oral, manual, augmentative and alternative communication techniques, and assistive technologies)			
Characteristics	CDIS 2100 Intro to Sign Language CDIS 4600 Augmentative and Alternative Communication CDIS 7200 Voice and Resonance Disorders	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: School Setting	

	CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Standard III-D: The applicant must possess knowledge of the principles and methods of prevention, assessment, and intervention for people with communication and swallowing disorders, including consideration of anatomical/physiological, psychological, developmental, and linguistic and cultural correlates of the disorders.			

Articulation			
• Prevention	CDIS 4200 Sociolinguistics CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech-Language Pathology CDIS 7400 Articulation & Phonological Disorders		
• Assessment	CDIS 4200 Sociolinguistics CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech-Language Pathology CDIS 7400 Articulation & Phonological Disorders CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

	Rehabilitation CDIS 8200 Foundations of Clinical Practice	
• Intervention	CDIS 4200 Sociolinguistics CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech-Language Pathology CDIS 7400 Articulation & Phonological Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship
Fluency	of Clinical Practice	
• Prevention	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech-Language Pathology	

	CDIS 7100 Fluency Disorders		
• Assessment	CDIS 4500 Introducto Assessment and Intervention in CDIS 6200 Advance Assessment & Intervention in Special Language Pathology CDIS 7100 Fluency Disorders CDIS 8200 Foundation of Clinical Practice	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting	
• Intervention	CDIS 4500 Introducto Assessment and Intervention in CDIS 6200 Advance Assessment & Intervention in Spectanguage Pathology CDIS 7100 Fluency Disorders CDIS 8200 Foundation of Clinical Practice	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting	

Voice and Resonance			
Prevention			
	CDIS 4500 Introduction		
	to Assessment and		
	Intervention in CDIS		
	CDIS 6200 Advanced		
	Assessment &		
	Intervention in Speech-		
	Language Pathology		
	CDIS 7200 Voice &		
	Resonance Disorders		
Assessment	CDIS 3500 Speech and	CDIS 8850 Practicum in	
	Hearing Science	Audiology: Rehabilitation	
	CDIS 4500 Introduction	CDIS 8810 Practicum in	
	to Assessment and	Speech-Language Pathology	
	Intervention in CDIS	epocon Language ramology	
		CDIS 8820 Practicum in	
		Speech-Language Pathology:	
	CDIS 6200 Advanced	Public School	
	Assessment &	0010 0000 0	
	Intervention in Speech-	CDIS 8830 Practicum in	
	Language Pathology	Speech-Language Pathology:	
	CDIS 7200 Voice &	Medical Setting	
		CDIS 8800 Internship	
	Resonance Disorders	CDIS 8800 Internship	

• Intervention	CDIS 7300 Aural Rehabilitation CDIS 8200 Foundation of Clinical Practice CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech Language Pathology CDIS 7200 Voice & Resonance Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundation of Clinical Practice	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Receptive and Expressive Language			
Prevention	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced	n	

	Assessment & Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation		
• Assessment	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

• Intervention	Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice CDIS 4500 Introduction CDIS 8850 Practicum in
	to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & CDIS 8810 Practicum in Speech-Language Pathology Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice

IS 4400 Introduction Audiology	CDIS 8840 Practicum in	
	Audiology: Assessment	
IS 4500 Introduction Assessment and ervention in CDIS		
IS 6200 Advanced sessment & ervention in Speech- guage Pathology		
IS 7300 Aural nabilitation		
IS 4400 Introduction Audiology	CDIS 8840 Practicum in Audiology: Assessment	
IS 4500 Introduction Assessment and ervention in CDIS	CDIS 8850 Practicum in Audiology: Rehabilitation	
IS 6200 Advanced sessment &	Speech-Language Pathology	
ervention in Speech- iguage Pathology	CDIS 8820 Practicum in Speech-Language Pathology: Public School	
AS PIN IS SERVING IS S	sessment and vention in CDIS 6 6200 Advanced essment & vention in Speech-luage Pathology 6 7300 Aural abilitation 6 4400 Introduction adiology 6 4500 Introduction esessment and vention in CDIS 6 6200 Advanced essment & vention in Speech-lust wention in Speech-lust sessment and vention in Speech-lust sessment & vention in Speech-lust sessment wention wentio	Seessment and vention in CDIS 6 6200 Advanced sesment & vention in Speech-luage Pathology 6 7300 Aural abilitation CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-luage Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School

• Intervention	CDIS 8200 Foundations of Clinical Practice CDIS 4400 Introduction to Audiology CDIS 4500 Introduction to Assessment and	Speech-Language Pathology: Medical Setting CDIS 8800 Internship CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation	
Swallowing	Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech- Language Pathology CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Prevention	CDIS 7800 Dysphagia		
• Assessment	CDIS 7800 Dysphagia	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
• Intervention	CDIS 7800 Dysphagia	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Cognitive aspects of communication			
Prevention	CDIS 4500 Introduction to Assessment and Intervention in CDIS		
	CDIS 6200 Advanced Assessment & Intervention in Speech- Language Pathology		
	CDIS 7500 Child Language Disorders: Early Stages		
	CDIS 7550 Child Language Disorders: Later Stages		
	CDIS 7600 Adult Language and Cognitive Disorders		
Assessment	CDIS 4500 Introduction to Assessment and Intervention in CDIS	CDIS 8810 Practicum in Speech-Language Pathology	
	CDIS 6200 Advanced Assessment & Intervention in Speech- Language Pathology	CDIS 8820 Practicum in Speech-Language Pathology: Public School	
	CDIS 7500 Child Language Disorders: Early Stages	CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

	CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 8200 Foundations of Clinical Practice		
• Intervention	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 8200 Foundations of Clinical Practice	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Social aspects of communication			
	CDIS 4200 Sociolinguistics		
Prevention	CDIS 4500 Introduction to Assessment and Intervention in CDIS		
	CDIS 6200 Advanced Assessment & Intervention in Speech- Language Pathology		
	CDIS 7500 Child Language Disorders: Early Stages		
	CDIS 7550 Child Language Disorders: Later Stages		
	CDIS 7600 Adult Language and Cognitive Disorders		
	CDIS 7300 Aural Rehabilitation		
Assessment	CDIS 4200 Sociolinguistics	CDIS 8850 Practicum in Audiology: Rehabilitation	
	CDIS 4500 Introduction to Assessment and Intervention in CDIS	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in	
	CDIS 6200 Advanced Assessment &	Speech-Language Pathology: Public School	

	Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
• Intervention	CDIS 4200 Sociolinguistics CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment & Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

	L C L C R	Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice		
Communication Modalities				
• (Prevention not applicable)				
• Assessment	to Co to Ir C A A C C C L L	CDIS 2100 Introduction o Sign Language CDIS 4500 Introduction o Assessment and ntervention in CDIS CDIS 4600 Augmentative and Alternative Communication CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

• Intervention	Disorders CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice CDIS 2100 Introduction		
	to Sign Language CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 4600 Augmentative and Alternative Communication CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7700 Motor	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

	Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation CDIS 8200 Foundations of Clinical Practice	
Standard IV-G: The applicant for certification must complete a program of study that includes supervised clinical experiences sufficient in breadth and depth to achieve the following skills outcomes (in addition to clinical experiences, skills may be demonstrated through successful performance on academic course work and examinations, independent projects, or other appropriate alternative methods):		
1. Evaluation (must include all skill outcomes listed in a-g below for each of the 9 major areas)		
a. Conduct screening and prevention procedures (including prevention activities)		

b. Collect case history information and integrate information from clients/patients, family, caregivers, teachers, relevant others, and other professionals			
c. Select and administer appropriate evaluation procedures, such as behavioral observations nonstandardized and standardized tests, and instrumental procedures			
d. Adapt evaluation procedures to meet client/patient needs			
e. Interpret, integrate, and synthesize all information to develop diagnoses and make appropriate recommendations for intervention			
f. Complete administrative and reporting functions necessary to support evaluation			
g. Refer clients/patients for appropriate services			
Articulation	CDIS 3400 Phonetics CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School	

	CDIS 7400 Articulation and Phonological Disorders CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation	CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
• Fluency	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7100 Fluency Disorders	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Voice and resonance, including respiration and phonation	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7200 Voice and Resonance Disorders CDIS 7300 Aural Rehabilitation	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Receptive and expressive language (phonology, morphology, syntax, semantics, and pragmatics) in speaking, listening, reading, writing, and manual modalities	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology:	

	CDIS 7400 Articulation and Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language & Cognitive Disorders CDIS 7300 Aural Rehabilitation	Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship
Hearing, including the impact on speech and language	CDIS 4400 Introduction to Audiology CDIS 4500 Introduction to Assessment & Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7300 Aural Rehabilitation	CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology:

		Medical Setting CDIS 8800 Internship	
Swallowing (oral, pharyngeal, esophageal, and related functions, including oral function for feeding; orofacial myofunction)	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7800 Dysphagia	CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Cognitive aspects of communication (attention, memory, sequencing, problem-solving, executive functioning) Social aspects of communication (including challenging behavior)	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
(including challenging behavior, ineffective social skills, lack of communication opportunities)	to Assessment and Intervention in CDIS	CDIS 8850 Practicum in Audiology: Rehabilitation	
	CDIS 6200 Advanced Assessment and	CDIS 8810 Practicum in Speech-Language Pathology	

• Communication modalities	Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7100 Fluency Disorders CDIS 7600 Adult Language and Cognitive Disorders CDIS 7300 Aural Rehabilitation	CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
(including oral, manual, augmentative, and alternative communication techniques and assistive technologies)	to Sign Language CDIS 4500 Introduction to Assessment and Intervention in CDIS	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology	

	CDIS 4600 Augmentative & Alternative Communication CDIS 6200 Advanced Assessment and Intervention in Speech- Language Pathology CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation	CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
2. Intervention (must include all skill outcomes listed in a-g below for each of the 9 major areas)			
a. Develop setting-appropriate intervention plans with measurable and achievable goals that meet clients'/patients' needs. Collaborate with clients/patients and relevant others in the planning process			

b. Implement intervention plans (involve clients/patients and relevant others in the intervention process)			
c. Select or develop and use appropriate materials and instrumentation for prevention and intervention			
d. Measure and evaluate clients'/patients' performance and progress			
e. Modify intervention plans, strategies, materials, or instrumentation as appropriate to meet the needs of clients/patients			
f. Complete administrative and reporting functions necessary to support intervention			
g. Identify and refer clients/patients for services as appropriate			
Articulation	CDIS 4500 Introduction to Assessment and Intervention in CDIS	CDIS 8850 Practicum in Audiology: Rehabilitation	
	CDIS 6200 Advanced Assessment and Intervention in Speech-	CDIS 8810 Practicum in Speech-Language Pathology	
	Language Pathology CDIS 7400 Articulation and Phonological	CDIS 8820 Practicum in Speech-Language Pathology: Public School	
	Disorders	CDIS 8830 Practicum in	

• Fluency	CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation CDIS 4500 Introduction	Speech-Language Pathology: Medical Setting CDIS 8800 Internship CDIS 8810 Practicum in	
	to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7100 Fluency Disorders	Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Voice and resonance	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7200 Voice and Resonance Disorders CDIS 7300 Aural Rehabilitation	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Receptive and expressive language	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in	

Hearing, including the impact on speech and language	CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language & Cognitive Disorders CDIS 7300 Aural Rehabilitation CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech- Language Pathology CDIS 7300 Aural Rehabilitation	Speech-Language Pathology: Medical Setting CDIS 8800 Internship CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Swallowing	CDIS 4500 Introduction to Assessment and	CDIS 8810 Practicum in	

	Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech- Language Pathology CDIS 7800 Dysphagia	Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
Cognitive aspects of communication	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language & Cognitive Disorders CDIS 7300 Aural Rehabilitation	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

Social aspects of communication Communication modalities	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7500 Child Language Disorders: Early Stages CDIS 7550 Child Language Disorders: Later Stages CDIS 7600 Adult Language and Cognitive Disorders CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation	CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
	to Assessment and Intervention in CDIS	CDIS 8850 Practicum in Audiology: Rehabilitation	

	CDIS 4600 Augmentative Alternative Communication CDIS 6200 Act Assessment a Intervention in Language Pai CDIS 7500 CI Language Dis Early Stages CDIS 7550 CI Language Dis Later Stages CDIS 7600 Act Language and Disorders CDIS 7700 M Speech Disor Differential Di and Treatmen CDIS 7300 Act Rehabilitation	con dvanced and and a Speech-Languag Public School CDIS 8830 Pract Speech-Languag Medical Setting CDIS 8800 Inter CDIS 8830 Pract Speech-Languag Medical Setting CDIS 8800 Inter CDIS 8800 Inter	ge Pathology ticum in ge Pathology: ticum in ge Pathology:	
3. Interaction and Personal Qualities				

a. Communicate effectively, recognizing the needs, values, preferred mode of communication, and cultural/linguistic background of the client/patient, family, caregivers, and relevant others.		CDIS 4400 Introduction to Audiology CDIS 4500 Introduction to Assessment & Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7200 Voice and Resonance Disorders CDIS 7400 Articulation and Phonological Disorders CDIS 7500 Child Language Disorders: Early CDIS 7550 Child Language Disorders: Later CDIS 7100 Fluency Disorders CDIS 7600 Adult Language and Cognitive Disorders CDIS 7700 Motor Speech Disorders: Differential Diagnosis and Treatment CDIS 7300 Aural Rehabilitation	CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
--	--	--	--	--

b. Collaborate with other professionals in case management.		CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	
c. Provide counseling regarding communication and swallowing disorders to clients/patients, family, caregivers, and relevant others.	CDIS 4500 Introduction to Assessment and Intervention in CDIS CDIS 6200 Advanced Assessment and Intervention in Speech-Language Pathology CDIS 7200 Voice & Resonance Disorders CDIS 7400 Articulation & Phonological Disorders CDIS 7500 Child Language Disorders: Early Stages	CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology: Medical Setting CDIS 8800 Internship	

	Lang Late CDIS Diso CDIS Lang Diso CDIS Spee Diffe and CDIS CDIS CDIS CDIS CD	S 7550 Child guage Disorders: er Stages S 7100 Fluency orders S 7600 Adult guage & Cognitive orders S 7700 Motor ech Disorders: erential Diagnosis Treatment S 7800 Dysphagia S 7300 Aural abilitation		
d. Adhere to the ASHA Code of Ethics and behave professionally.	& Sc of Co	S 6100 Professional cientific Foundations communication orders	CDIS 8840 Practicum in Audiology: Assessment CDIS 8850 Practicum in Audiology: Rehabilitation CDIS 8810 Practicum in Speech-Language Pathology CDIS 8820 Practicum in Speech-Language Pathology: Public School CDIS 8830 Practicum in Speech-Language Pathology:	

Medical	Setting	
CDIS 88	00 Internship	

Revised: April 2012