(1) SYLLABUS FOR CSD 481G
EVALUATION PROCEDURES IN SPEECH-LANGUAGE PATHOLOGY

FALL 2008

Room:

336 Currens

Time:

TTh 9:30 – 10:45 a.m.

Instructor:
Jane Brown, M.A., CCC-SLP

Office:

105B Currens

Telephone:
298-1955 ext. 271

E-mail:

PJ-Brown@wiu.edu

Office Hours:
TBA after clinical schedule is established and by appointment

Catalog Description: Consideration of the general role of evaluation in speech and language therapy with intensive study of diagnostic tests and procedures used to assess communication disorders. This is a “Writing in the Discipline” course.

Texts:

Tomblin, J.B., Morris, H.L., & Spriestersbach, D.C. (2002). Diagnosis in Speech-Language Pathology, (2nd ed.). San Diego, CA: Singular Publishing. ISBN: 0-7693-0050-2.

Shipley, K.G. & McAfee, J.G. (2004). Assessment in Speech Language Pathology: A Resource Manual, (3rd ed.). Clifton Park, NY: Thomson/Delmar Learning. ISBN: 1-4018-2751-9. (4)
Recommended Resources:

Pannbacker, M., Middleton, G., Vekovius, G.T., & Sanders, K. L., (2001). Report Writing for Speech-Language Pathologists and Audiologists, (2nd ed.). Austin, TX: PRO-ED, Inc. ISBN: 0-89079-867-2. (4)
Hacker, D. (2008). A Pocket Style Manual, (5th ed.). Boston, MA: Bedford/St. Martin’s. ISBN-13: 978-0312-45275-9. (4)

Holland, A. L., (2007). Counseling in Communication Disorders: A Wellness Perspective. San Diego, CA: Plural Publishing, Inc. ISBN-13: 978-1-59756-049-8.

Goals:

The ASHA Standards for Knowledge and Skills being addressed are listed after each goal. In addition, a Knowledge and Skills Assessment (KASA) form is attached, which is to be used as documentation of the fulfillment of the graduate level requirements for the Certificate of Clinical Competence.

1. Students will learn the components and methods of the clinical interview/history taking process. Standard III-D: knowledge of the principles and methods of prevention and assessment.
2. Students will gain an understanding of and experience with a variety of formal speech and language tests and informal assessment techniques through mock administration and case scenarios given in class. Standard III-C: demonstrate knowledge of speech, language, hearing, and communication disorders and differences…etiologies and characteristics; and Standard III-D.
3. Students will learn to analyze, synthesize, and evaluate data, including standardized and informal measures, history, observations, relevant professional reports, and factors that affect test results in order to reach conclusions and, ultimately, make recommendations. Standard III-C and D. (2)
4. Students will learn to evaluate standardization features of speech and language tests such as validity, reliability, normative populations, etc. Standard III-D; Standard III-F: knowledge of processes used in research
5. Students will learn multicultural and multilinguistic issues to consider in performing a speech-language evaluation. Standard III-D; Standard III-E: knowledge of standards of ethical conduct.
6. Students will learn to write clinical evaluation reports and demonstrate English proficiency through writing assignments using professional formats and language. Standard III-D; Standard IV-B: oral and written communication sufficient for entry into professional practice. (2)
7. Students will learn ethical conduct and issues and current models of evaluation relevant to clinical practice. Standard III-E; Standard III-G: knowledge of contemporary professional issues.
Course Requirements:

1. Exams: There will be three exams. These will be based on information from the texts, handouts, lectures, and class discussion. They will typically be a combination of multiple choice, fill-in-the-blank, true-false, and/or short answer/essay.

2. Report Writing Assignments: This is a “Writing in the Discipline” course with the specific purpose of developing professional clinical report writing skills.(2) There will be 4 clinical report writing assignments during the semester.(2,3,6) These will be based on scenarios and information given in class. Specific instruction and examples will be provided in class and in writing regarding appropriate content and wording. Opportunities for peer review will be given in class and for rewriting reports edited by the instructor. (3,4,5) All assignments and due dates will be outlined in class.

3. Testing Assignment: Each member of the class will be required to administer, score, and assess two formal tests (one speech and one language) for the purpose of learning administration and scoring procedures for a particular test and to learn how to critically evaluate the standardization features of a test. Test administration will be done in partnership with a classmate; test evaluation will be done independently. Test evaluation forms and specific instructions will be given in class. NB: Graduate students taking this course will be required to complete two evaluations of each type of test (i.e. two speech, two language). The completed assignment must be submitted no later than November 20th.

Grading:

Exams:

100 points each

Written Reports:

Writing assignments 1 & 2 = 50 points each (7)

Writing assignments 3 & 4 = 75 points each (7)
Testing Assignment:
150 points

Letter grades will be based on the following scale:

A = 90-100%

B = 80-89%

C = 70-79%

D = 60-69%

F = 59% and below

Class Policies/Information:
1. Student presence in class is important, not only for understanding and obtaining complete information, but for contribution to class discussion. Please notify the instructor if you will be unable to attend class. Students are responsible for obtaining lecture notes, handouts, instructions, etc. that may have been missed. More than two absences for any reason will be considered excessive and will result in a conference with the instructor and notification of the academic advisor; additional coursework may be assigned.

2. Writing assignments should be done independently; however, proofreading of fellow students’ report writing assignments is encouraged in order to improve writing skills. Some peer review of writing will be done in class. Assignments are expected to be submitted in class on the due date or before.

3. No make-up exams are allowed unless you have talked with the instructor prior to the

 exam date and given a valid excuse for the absence.

4. Cell phones should not be a distraction to individuals or to the class as a whole. They are

allowed for emergency purposes only. Cell phones must be set on vibrate or silence and kept concealed in a pocket or bag. No texting will be allowed.

5. If you have an identified language, learning, or physical disability, please let the instructor
 know and consult with the Coordinator of Disability Support Services in Seal Hall 117 so that
 appropriate accommodations can be made.

"In accordance with University policy and the Americans with Disabilities Act (ADA), academic accommodations may be made for any student who notifies faculty of a specific need for accommodation. It is imperative that students bring such needs to the faculty member's attention, as faculty are not legally permitted to inquire about such particular student needs. Students who may require special assistance in emergency evacuations should contact their faculty to discuss emergency procedures. Contact Disability Support Services (298-2512) for additional services." (from Faculty Policy Manual)

6. Students are encouraged to read “Student Rights and Responsibilities” at the WIU

 website: http://www.wiu.edu/provost/student/.
7. The instructor reserves the right to make changes in this syllabus as needed. Notification will

 be given verbally in class.

8. Some course materials and announcements, as well as grades, will be posted on the

 WesternOnline website /www.westernonline.wiu.edu/. Use your ECOM account user ID

 and password to access it.

Course Outline:

I.

· Overview of Diagnostic Process. TMS-Ch. 1; SM-Ch. 1, p.4-5

-Philosophy of diagnosis of communication disorders

-Clinical process and steps

-Methods/types of evaluation

-Code of ethics

· Clinical History. TMS-Ch. 3 & 4; SM-Ch. 3 & 4

-Components of the clinical history

-How to gather information

-Interview procedures: questions and techniques

-Writing a clinical history (2,4,6)
· The Writing Process. SM-Ch. 5

-Diagnostic report format (4)
-Tips for good writing (4)
· Psychometric testing. TMS-Ch. 1, p. 20-32; SM-Ch. 1, p. 5-18

-Standardization terminology, score types

-Testing procedures

-Evaluation of standardized tests

-Fair testing practices

· Multicultural Issues. TMS-Ch. 2; SM-Ch. 2

-Cultural difference considerations

-Language dominance/proficiency issues

-Alternative assessment procedures

-Interpreting assessment for non-mainstream clients

First Exam (over section I.) ~ Thurs., October 2nd
II.
· Hearing Screening

· Oral Mechanism. TMS-Ch. 5; SM-Ch. 6, p. 150-152

-Structures and functions

-Oral mechanism examination - observing/recording data

-Writing assignment (2,6)
· Speech Sound Disorders. TMS-Ch. 7; SM-Ch. 6, p. 152-195, Ch. 7

-Determining diagnostic categories

-Articulation and phonological testing

-Writing assignment (2,6)
· Motor Speech Disorders. TMS-Ch. 12; SM-Ch. 11, p. 338-344

-Subsystem assessment; types of observations

-Distinction between dysarthria and apraxia

-Types of dysarthria

Second Exam (over section II.) ~ Thurs., Nov. 6th
III.

· Childhood Language Disorders. TMS-Ch. 6; SM-Ch. 8

-Components of assessment battery

-Receptive and expressive tests

-Writing assignment (2,6)
· Assessing Language in the Classroom. TMS-Ch. 10

-Teacher/SLP collaboration

-Assessment of teacher, student, and curriculum

· Assessing the Hard to Assess. TMS-Ch. 16; SM-Ch. 13, p. 421-425

-Language, cognitive, and physical considerations

-Alternative communication

-Functional checklists

Final Exam (over section III): Thursday, December 18th, 2008, 8:00-9:50 a.m.

Course Schedule -2008

	Week
	Topic
	Reading/Assignment

	August 26, 28
	Overview of Diagnostic Process

Ethics
	TMS-Ch. 1; SM – Ch. 1, p. 4-5

ASHA Code of Ethics

	September 2, 4
	Interviewing

Clinical History
	TMS-Ch. 3 & 4; SM-Ch. 3 & 4

	September 9, 11
	The Writing Process
	SM – Ch. 5

Writing assign. #1(2,6)

	September 16, 18
	Psychometric Principles/Testing

	TMS-Ch. 1, p. 20-32; SM-Ch. 1, p. 5-18

Article

	September 23, 25
	Psych. Prin./Test. (cont.)

Multicultural Issues
	Intro of test eval project

TMS – Ch. 2; SM – Ch. 2

	Sept. 30, Oct. 2
	Multicult. (cont.)

Review
	Exam 1-Section I info.

	October 7, 9
	Hearing Screening

Oral Mechanism Exam
	TMS – Ch. 5; SM – Ch. 6, p. 150-152

Writing assign. #2 (2,6)

	October 14, 16
	Speech Sound Disorders
	TMS – Ch. 7; SM – Ch. 6, p. 152-195, Ch. 7

	October 21, 23
	Speech Sound Dis. (cont.)
	Writing assign. #3 (2,6)

	October 28, 30
	Motor Speech Disorders
	TMS – Ch. 12; SM – Ch. 11, p. 338-344

	November 4, 6
	Motor Spch. Dis. (cont.)

Review
	Exam 2-Section II info.

	November 11, 13
	Childhood Language Disorders
	TMS – Ch. 6; SM – Ch. 8

Writing assign. #4 (2,6)

	November 18, 20
	Language Disorders

Assess. Lang. in the Classrm.
	TMS – Ch. 10

Testing Assignment Due

	November 24 – 28
	Thanksgiving Break
	

	December 2, 4
	Assessing the Hard to Assess
	TMS – Ch. 16; SM – Ch. 13, p. 421-425

	December 9, 11
	Assessing the Hard to Assess (cont.)

Review; Class eval
	

	December 18, Thursday
	
	Final Exam – 8:00 – 9:50 a.m.; Section III info.

Course Knowledge and Skills Assessment Form
Student:____________________________ Term/Year:________________________

Course: CSD 481G – Evaluation Procedures in Speech-Language Pathology (3 s.h.)

 (a “Writing in the Discipline” course)

Instructor: Jane Brown, M.A. CCC/SLP

	Knowledge and Skills Objectives:
	ASHA

Standard/s
	Assessment

Method/s
	Student

Performance

	1. Student will describe the steps in the overall diagnostic process.
	III-D
	Written exam
	

	2. Student will define and demonstrate the components and content of the clinical history/interview.
	III-D
	Written exam

In-class exercise
	

	3. Student will define the terminology associated with standardization of tests.
	III-D

III-F
	Written exam
	

	4. Student will evaluate standardization features of a variety of speech and language tests and make judgments about the quality of the tests’ standardization, as well as state opinions about the tests.
	III-D

III-F
	Written assignment
	

	5. Student will administer a variety of speech and/or language tests to fellow students or graduate assistants following correct procedures.
	III-D
	Out-of-class

exercise
	

	6. Student will outline and demonstrate the components of an oral motor examination and interpret relevance of oral motor characteristics to speech disorders.
	III-C

III-D
	Written exam

In-class exercise

Written report assign.
	

	7. Student will list/explain multicultural and multilinguistic issues to consider in performing a speech-language evaluation.
	III-D

	Written exam

	

	8. Student will identify characteristics and issues of ethical conduct and current models of evaluation relevant to clinical practice.
	III-E

III-G
	Written exam
	

	9. Student will explain considerations for special needs populations and possible adaptations of tests.
	III-D
	Written exam
	

	10. Student will analyze, synthesize, and evaluate data from case scenarios that include case history information, hearing screening, oral motor assessment, standardized testing scores, and informal assessment information to make an appropriate comprehensive diagnostic statement and appropriate recommendations.
	III-C

III-D
	Written report

assignments
	

	11. Student will write clinical evaluation reports demonstrating use of appropriate formats, correct and appropriate terminology, English proficiency, and logical and clear integration of diagnostic information.
	III-D

IV-B
	Written report

assignments
	

Course Knowledge and Skills Assessment Form p. 2

CSD 481G
Comments:

Exams:

Assignments:

Other:

Course grade: ______
Overall performance rating: 1 2 3 4 5

Performance Rating Scale

5
Exceeds Expectations: components indicate independence in learning activities and application skills

4
Strong: components indicate above average performance in learning activities, minimal support needed for application activities.

3
Average: components meet expectations with evidence of average learning experiences, moderate support required for application activities.

2
Weak: components indicate minimal performance in learning activities; requires considerable monitoring and support in application activities.

1
Unacceptable: insufficient performance in learning activities; requires constant monitoring and support in application activities.

