APPLICATION FOR CANDIDACY 

FOR GRADUATE EDUCATION PROGRAMS IN AUDIOLOGY 

AND/OR SPEECH‑LANGUAGE PATHOLOGY

Council on Academic Accreditation in Audiology and Speech-Language Pathology
 American Speech‑Language‑Hearing Association
The institution of higher education named below desires that its education program leading to the entry-level graduate degree program in audiology or in speech‑language pathology be considered for candidacy (pre-accreditation) by the Council on Academic Accreditation in Audiology and Speech-Language Pathology (CAA) of the American Speech‑Language‑Hearing Association (ASHA) and hereby applies for an evaluation for candidacy status. It is understood that the evaluation will be conducted in accordance with the procedures set forth in the most recent CAA Accreditation Handbook. The institution agrees to cooperate fully in the evaluation procedures described therein. This includes supplying such written information as shall be required for CAA's evaluation and conduct of a candidacy site visit.

The institution further agrees to pay the following costs: (a) a nonrefundable application fee, which accompanies this application, and (b) a candidacy site visit fee, payable when invoiced upon completion of the site visit. An annual fee will be due each year that the program holds candidacy status.

The institution of higher education verifies that it has conducted a comprehensive self-analysis that demonstrates how the program will meet each of the accreditation standards. The results of this analysis must be documented in the application for candidacy as its development plan. The parent institution of higher education and the appropriate state authority must have approved this plan and must verify the intent to implement it fully.

The institution of higher education and the applicant program agree to not enroll students into the program until candidacy status has been awarded by the CAA. Failure to comply with this agreement shall result in (a) termination of the candidacy review by the CAA without a final decision being made and (b) ineligibility as a candidate applicant.

This application may be withdrawn by the program at any time and for any reason before final action is taken by the CAA. The program may submit another application at any subsequent time without prejudice.
The administrative policies of the institution of higher education and the graduate education program comply with all applicable federal, state, and local laws that prohibit discrimination and that cover harassment on the basis of race, color, religion, sex, national or ethnic origin, disability, age, sexual orientation, genetic information, citizenship, and status as a covered veteran.
Furthermore, the program adheres to its institution’s policies and procedures—including non-harassment policies, internal complaint procedures, and policies and procedures of the appropriate educational programs—to ensure compliance with all applicable nondiscrimination statutes and to ensure that all staff and faculty are made aware of the policies and the conduct that the institution prohibits. The program must maintain, as relevant, a record of internal and external complaints, charges, and litigation alleging violations of such policies and procedures and must ensure that appropriate action has been taken to address those complaints, charges, and violations.
The signatures of the president of the institution, or designee, and the program director attest to adherence of the conditions stipulated in this document.

	Name of Institution:
	

	Address of Institution:
	

	Phone Number:
	


	President/Designee Signature:
	
	Date:
	

	President/Designee Name:
	
	Title:
	

	Program Director Signature:
	
	Date:
	

	Program Director Name:
	
	Title:
	


Candidacy Application Payment Form

Programs submitting an Application for Candidacy for review by the CAA must submit payment at the time of application submission. Applications submitted without payment will not be reviewed until payment is received. Additional fees for conducting the site visit will be charged, but will be invoiced separately after review of the application is initiated and the site visit is scheduled.

The following fees apply:

	Category
	Fee Amount

	  Application Fee:
	

	Candidacy
	$8,000


******************************************************************************

Mail this completed form and payment to:

Council on Academic Accreditation in Audiology and Speech-Language Pathology

American Speech-Language-Hearing Association
P.O. Box 1160, #310

Rockville, MD 20849

	Program Name:
	

	Total Payment (credit card or check):
	$

	Check Number:
	

	Credit Card (MasterCard, Visa, or Discover):
	

	Credit Card Number:
	

	Expiration Date:
	

	Name as it appears on the card:
	


APPLICATION FOR CANDIDACY FOR 

GRADUATE EDUCATION PROGRAMS IN AUDIOLOGY AND/OR SPEECH-LANGUAGE PATHOLOGY

Council on Academic Accreditation
in Audiology and Speech-Language Pathology
American Speech-Language-Hearing Association

The purpose of the application for candidacy is to provide information as it relates to a graduate program’s compliance with the 2017 Standards for Accreditation of Graduate Education Programs in Audiology and Speech-Language Pathology and the eligibility requirements for candidacy. The outline presented here must be followed when submitting an application. Please submit one (1) electronic version of the application, including appendixes and signatures, on a CD or flash drive, or e-mail it separately to caareports@asha.org as a Microsoft Word or PDF attachment.

	DATE OF APPLICATION:
	

	INSTITUTION NAME:
	

	COLLEGE/DIVISION:
	

	DEPARTMENT/PROGRAM:
	

	ADDRESS:
	

	
	

	
	

	DEAN NAME, TITLE, CONTACT INFORMATION
	

	DEPARTMENT CHAIR NAME, TITLE, CONTACT INFORMATION:
	

	PROGRAM DIRECTOR NAME AND TITLE:
	

	PROGRAM DIRECTOR PHONE #:
	

	PROGRAM DIRECTOR E-MAIL:
	

	PROGRAM FAX:
	

	PROGRAM MAIN PHONE #:
	

	PROGRAM WEB ADDRESS:
	______________________________________


	DEGREE LEVEL AND PROFESSIONAL AREA(S)
IN WHICH CANDIDACY IS SOUGHT
	LIST DEGREE DESIGNATOR(S)
(e.g., MA, MS, AuD, ScD)


	· Clinical Doctorate in Audiology
	

	· Master’s in Speech-Language Pathology
	


VERIFICATION OF ELIGIBILITY
Please review the following list of eligibility requirements, and determine whether all of these elements have been satisfied. In order for the CAA to proceed with its review of the candidacy application, the program must submit documented evidence with the application that all institutional and program eligibility criteria are met.
Institutional Criteria 

1. The institution must offer graduate degree programs that are specifically designed to prepare students for entry into independent professional practice as audiologists or speech-language pathologists. Typically, this goal is accomplished by offering an education program leading to a master’s or clinical doctoral degree, offered through graduate or professional schools. 
	The program for which this application is being submitted is a:

	
	Clinical doctoral program in audiology

	
	Master’s program in speech-language pathology


2. All programs must have been granted authorization through the governance processes of the parent institution(s) and the appropriate state authority to offer the graduate degree program for which candidacy is sought. The program must provide evidence that these approvals have been received with the application materials.

	
	The official letters of approval to the applicant program are appended to the candidacy application.


3. 
The institution must conduct a comprehensive self-analysis that demonstrates how the program will meet each of the accreditation standards, and the results of this analysis must be documented in the application for candidacy as its development plan. The parent institution of higher education and the appropriate state authority must have approved this plan and must verify the institution’s intent to implement it fully.

	
	The signature of the president or designee is an indication that the parent institution of higher education and the appropriate state authority have approved the development plan for the program and intend to fully support its implementation and growth as outlined.


4. The institution of higher education within which the applicant audiology and/or speech-language pathology program is housed must hold regional accreditation from one of the following six regional accrediting bodies:

· HLC (The Higher Learning Commission)

· MSCHE (Middle States Commission on Higher Education) 
· NEASC-CIHE (New England Association of Schools & Colleges, Commission on Institutions of Higher Education)
· NWCU (Northwest Commission of Colleges & Universities)
· SACSCOC (Southern Association of Colleges & Schools, Commission on Colleges)
· WASCUC (Western Association of Schools & Colleges Senior College & University Commission)
Institutions that hold a pre-accreditation or candidacy status by a regional accreditor do not meet the CAA’s eligibility criteria. For programs with components located outside the region of the home campus, the program must verify to the CAA that all locations in which its academic components are housed, including official satellite campuses outside the United States, are regionally accredited.
	
	Response to Standard 1.1 satisfies this requirement.


Program Criteria 
1. The CAA’s candidacy program is open to applicant programs that 

· are newly developed programs, including stand-alone programs or those offered through a consortium, AND 

· have no students currently enrolled.
	The applicant program meets this criterion because it is

	
	a new program or

	
	a consortium and

	
	has no students currently enrolled.


2. The program seeking candidacy status must submit a formal application to the CAA for evaluation at least 18 months in advance of when students are expected to enroll. 
	
	The application date is not less than 18 months from the proposed student enrollment date.


	Proposed date of enrollment of first class of students into the applicant program:
	

	
	(MM/YYYY)


3. The program and the institution agree to not enroll students into the applicant program until such time that candidacy status has been awarded by the CAA. 
	
	The signature of the institution’s president or designee affirms this agreement to not enroll students prior to the CAA’s award of candidacy or else forfeit consideration by the CAA as an applicant for candidacy.


	I ATTEST THAT ALL OF THE ELIGIBILITY CRITERIA HAVE BEEN MET BY THE APPLICANT PROGRAM AND ARE SUPPORTED BY THE SPONSORING INSTITUTION OF HIGHER EDUCATION.


	
	
	

	(Signature of Program Director)
	
	(Date)


(NOTE: The signature of the institution’s president or designee on the application cover indicates that the parent institution of higher education and the appropriate state authority have approved this plan and verifies the intent to implement it fully.
General Information
The program must provide the following information prior to completing the remainder of the application. Documented evidence provided throughout the course of the candidacy review must show verification regarding the program’s plan for meeting standards and, where appropriate, must verify that all standards are met, regardless of mode of education delivery.

If 50% or more of the graduate academic credit hours is provided via satellite or branch campuses and/or distance education, additional questions under sections that specify Distance Education and/or Satellite Component must be completed.

CONSORTIUM 
I. Will this graduate program be offered as part of a consortium?

	
	Yes

	
	No


If yes, indicate the institutions that will be participating in the consortium and which entity or entities will be granting the degree.

	Institution #
	Name
	Degree-Granting Entity

(Check all that apply.)

	Institution 1
	
	

	Institution 2
	
	

	Institution 3
	
	

	Institution 4
	
	


II. Provide regional accreditation information for each participating entity of the consortium. For any program with components located outside the region of the home campus, verify that all locations in which the program’s academic components are housed, including satellite campuses outside the United States, are regionally accredited.
	Name of Entity
	Name of Regional Accreditor 
	URL Where Accreditation Status is Published
	Current Regional Accreditation Dates

	
	
	
	From:
(month)
(yr)

To:
(month)
(yr)

	
	
	
	From:
(month)
(yr)

To:
(month)
(yr)

	
	
	
	From:
(month)
(yr)

To:
(month)
(yr)

	
	
	
	From:
(month)
(yr)

To:
(month)
(yr)


SATELLITE/BRANCH CAMPUS
III. Will this graduate program or a component of it be offered through a satellite or branch campus?

	
	Yes—50% or more of the academic credit hours. (Answer Question IV below.)

	
	Yes—less than 50% of the academic credit hours. (Skip Question IV, and go directly to Question V.)

	
	No.


IV. If 50% or more of the graduate academic credit hours are to be offered through a satellite or branch campus, name the locations of the satellite or branch campus(es), and provide regional accreditation information. For any program with components located outside the region of the home campus, verify that all locations in which the program’s academic components are housed, including satellite campuses outside the United States, are regionally accredited.
	Location #1
	

	Name:
	

	Address:
	

	Name of Program Director:
	

	Name of Regional Accreditor and URL Where Accreditation Status Is Published:
	

	Dates of Regional Accreditation:
(month/year)
	From:


To:


	Location #2
	

	Name:
	

	Address:
	

	Name of Program Director:
	

	Name of Regional Accreditor and URL Where Accreditation Status Is Published:
	

	Dates of Regional Accreditation:
(month/year)
	From:


To:


	
	

	Location #3
	

	Name:
	

	Address:
	

	Name of Program Director
	

	Name of Regional Accreditor and URL Where Accreditation Status Is Published:
	

	Dates of Regional Accreditation:
(month/year)
	From:


To:

	
	

	Location #4
	

	Name:
	

	Address:
	

	Name of Program Director:
	

	Name of Regional Accreditor and URL Where Accreditation Status Is Published:
	

	Dates of Regional Accreditation:
(month/year)
	From:


To:


DISTANCE EDUCATION
V. Will graduate courses for the graduate education program be offered through distance education?

	
	Yes—50% or more of the academic credit hours.

	
	Yes—less than 50% of the academic credit hours.

	
	No, distance education will not be offered.


VI. If you answered “Yes—50% or more of the academic credit hours” or “Yes—less than 50% of the academic credit hours” to Question V above, indicate the type of interactive technology that the program will use to provide distance education offerings. (Check all that apply.)

	
	The Internet.

	
	One-way and two-way transmissions through open broadcast, closed circuit, cable, microwave, broadband lines, fiber optics, satellite, or wireless communication devices.

	
	Audioconferencing.

	
	Videocassettes, DVDs, and CD-ROMs (if these items are used as part of a course in conjunction with any of the technologies listed in the three options above).

	
	Other (Specify.): ____________________________________________________


Standard 1.0 — Administrative Structure and Governance
Regional Accreditation

1.1 
The sponsoring institution of higher education holds current regional accreditation.
1.1.1 In the table below, indicate the URL where accreditation information is provided by the regional agency that accredits your institution.
	
	Regional Accreditor Name
	URL

	HLC
	The Higher Learning Commission
	

	MSCHE
	Middle States Commission on Higher Education
	

	NEASC-CIHE
	New England Association of Schools & Colleges, Commission on Institutions of Higher Education
	

	NWCCU
	Northwest Commission of Colleges & Universities
	

	SACSCOC
	Southern Association of Colleges & Schools, Commission on Colleges
	

	WSCUC
	Western Association of Schools & Colleges, Senior College and University Commission
	


Degree-Granting Authority
1.2 The sponsoring institution of higher education must be authorized to provide the program of study in audiology and/or speech-language pathology
1.2.1 Provide documentation that the institution has received authorization to provide the program of study from a state agency that has authority for higher education or other authorized entity that has authority for programs of study at the sponsoring institution, OR provide a letter of attestation from the sponsoring institution’s board of regents or from a recognized board or panel with this authority. If the program is part of a consortium, provide the appropriate attestation for each entity within the consortium, if different.
	


1.2.2 Provide documentation that the sponsoring institution of higher education has appropriate graduate degree–granting authority.
	


Mission, Goals, and Objectives

1.3 The program has a mission and goals that are consistent with preparation of students for professional practice.
1.3.1 Provide the mission and goals of the program. If the program is part of a consortium, provide the mission statement and goals for each entity within the consortium.
	


1.3.2 Describe how the program will use the mission and goals statements to guide decision making to prepare students for entry into professional practice in audiology or speech-language pathology.
	


1.3.3 Indicate the credentials for which students are to be prepared. Select all that are relevant to the program’s mission and goals.
	
	ASHA Certificate of Clinical Competence (CCC)

	
	State Licensure

	
	Teaching Credentials

	
	Other credentials (Specify.)


Evaluation of Mission and Goals
1.4 The program faculty must regularly evaluate the congruence of program and institutional missions and the extent to which the goals are achieved.

1.4.1 Provide the mission statement of the institution. If the program is a consortium, include information for all participating entities.
1.4.2
What mechanisms will the program use to regularly evaluate the congruence of the mission and goals of the program and the institution? 

	


1.4.3 
What mechanisms will the program use to regularly review and revise its mission and goals?  

	


1.4.4
Describe how the program will systematically evaluate its progress toward fulfilling its mission and goals.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the distance education and satellite components. If you answered “No,” skip to Section 1.5.
1.4.5
Describe how the distance education and/or satellite component are consistent with the mission of the residential program and that of the institution. 
Distance Education:
	


Satellite/Branch Campus:

	


1.4.6
Describe the explicit rationale for providing the distance education and/or satellite component. Your explanation must discuss the needs addressed specifically by this mode of delivery.
Distance Education:
	


Satellite/Branch Campus:

	


 1.4.7 
What mechanisms will the program use to evaluate regularly the congruence of (a) the distance education and/or satellite component and (b) institutional goals?

Distance Education:

	


Satellite/Branch Campus:

	


1.4.8 
What mechanisms will the program use to evaluate the extent to which the goals are achieved for the distance education and/or satellite component?

Distance Education:

	


Satellite/Branch Campus:
	


[End of Distance Education and/or Satellite section for Standard 1.4]
Program Strategic Plan

1.5
The program develops and implements a long-term strategic plan.

1.5.1 
Describe the methods used to assure the congruence of the program’s strategic plan with the mission and goals of (a) the program and (b) the sponsoring institution.
	


1.5.2 
Describe the methods used to ensure that the program’s strategic plan has the support of the university administration.
	


1.5.3 
Describe the methods used to ensure that the strategic plan reflects the role of the program within its community.

	


1.5.4 
Describe the process for creating, implementing, and evaluating the program’s strategic plan, as related to the residential, distance education, and/or satellite components of the program.
	


1.5.5
Provide an executive summary of the strategic plan that is shared with faculty, students, staff, alumni, and other interested parties.
	


1.5.6
Describe how the executive summary of the strategic plan will be disseminated to faculty, staff, alumni, and other interested parties.
	


1.5.7
How will the disseminated plan be regularly updated to reflect the results of the ongoing evaluation of the plan?
	


Program Authority and Responsibility
1.6
The program’s faculty has authority and responsibility for the program.

1.6.1
Provide an organizational chart that demonstrates how the program fits into the administrative structure of the institution.
1.6.2
If your program does not have independent departmental status, describe how the program will maintain authority and responsibility for the program within the structure or policies and procedures of the institution.
	


1.6.3
Where is the program housed administratively (e.g., College of Education, School of Medicine)? (Select one.)
	
	Allied Health, Health Sciences, Health Professions, Public Health

	
	Arts, Sciences, Humanities, Social and Behavioral Sciences

	
	Audiology, Speech-Language Pathology, Communication Disorders

	
	Communication, Fine Arts

	
	Education

	
	Medicine

	
	Professional Programs/Studies

	
	Other (Specify.)


1.6.4 
Describe the ways in which program faculty and instructional staff have authority and responsibility to initiate, implement, and evaluate substantive decisions affecting all aspects of the professional education program, including the curriculum.
	


1.6.5 
Describe the ways in which the faculty have access to higher levels of administration. 
If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following regarding the distance education and satellite components. If you answered “No,” skip to Question 1.7.

1.6.7 
Explain how the administrative components of the distance education and/or satellite component are integrated with those of the residential program. If the applicant program is offered via distance education only, no response is necessary.
Distance Education:

	


Satellite/Branch Campus:

	


 [End of Distance Education and/or Satellite section for Standard 1.6]
Program Director

1.7 
The individual responsible for the program of professional education that is currently seeking accreditation holds a graduate degree with a major emphasis in audiology, speech-language pathology, or speech, language, and hearing science, and holds a full-time appointment in the institution.

 1.7.1 Provide the following information about the individual responsible for the program.
	Name:
	

	
	
	

	Academic Rank:
	
	Instructor

	
	
	Assistant Professor

	
	
	Associate Professor

	
	
	Full Professor

	
	
	Emeritus

	
	
	

	Employment Status:
	
	Full-Time

	
	
	Part-Time (explain)

	
	
	

	Date Appointed as Program Director:
	

	
	
	

	ASHA Certification Status:
	
	CCC-A 

	
	
	CCC-SLP 

	
	
	No certification 

	
	

	Employment Start Date (mm/yy):
	

	
	
	

	Tenure Status:
	
	Non-tenured, not on tenure track

	
	
	Non-tenured, on tenure track

	
	
	Administrative appointment without faculty status

	
	
	Tenured, provide date: _____ (month)  ____ (yr.) 


	Educational Background

	Degree Earned
	Institution Name
	Year Granted
	Major

	
	
	
	

	
	
	
	

	
	
	
	


1.7.2
If this program director is serving in an interim capacity, describe the program’s specific plans for appointing a permanent program director.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 1.8.
1.7.4
Clearly describe the responsibilities and qualifications of the individual who has major responsibility for the coordination of activities of the individuals involved in the administration of the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:

	


[End of Distance Education and/or Satellite section for Standard 1.7]
Equitable Treatment

1.8 
The institution and program must comply with all applicable laws, regulations, and executive orders prohibiting discrimination toward students, faculty, staff, and persons served in the program’s clinics. This includes prohibitions on discrimination based on race, color, religion, sex, national or ethnic origin, disability, age, sexual orientation, genetic information, citizenship, or status as a covered veteran.
1.8.1
How will information regarding equitable treatment be communicated to students? (Select all that apply.)
	
	Application materials
	

	
	Catalog (Provide URL.)
	

	
	Student handbook (Provide URL.)
	

	
	Student orientation
	

	
	Website or intranet (Provide URL.)
	

	
	No mechanism
	

	
	Other (Specify.) 
	


1.8.2
How will information regarding equitable treatment be communicated to faculty and staff? (Select all that apply.)
	
	Departmental/program meetings
	

	
	Employee handbook (Provide URL.)
	

	
	Employee orientation
	

	
	Website or intranet (Provide URL.)
	

	
	No mechanism
	

	
	Other (Specify.)
	


1.8.3
If the program has a clinic, how will information regarding equitable treatment be communicated to persons served in the clinic? (Select all that apply.)
	
	Brochures
	

	
	Clinic materials
	

	
	Posted signage
	

	
	Website or intranet (Provide URL.)
	

	
	No mechanism
	

	
	The program will not have a clinic.
	

	
	Other (Specify.)
	


1.8.4
Describe the mechanism(s) that will be used to maintain a record of internal and external complaints, charges, and litigation alleging violations of policies and procedures related to non-discrimination.

	Internal Complaints:


	External Complaints:


1.8.5
Describe the program’s policy for ensuring that appropriate corrective action will be taken when violations of compliance with nondiscrimination laws and regulations occur.

	


Public Information

1.9 
The program provides information about the program and the institution to students and to the public that is current, accurate, and readily available.

1.9.1
How will public information about your program be accessed? (Select all that apply.)

	
	Catalogs – printed
	

	
	Catalogs – online (Provide URL.)
	

	
	Clinic handbook – printed
	

	
	Clinic handbook – online (Provide URL.)
	

	
	Faculty handbook – printed
	

	
	Faculty handbook – online (Provide URL.)
	

	
	Student handbook – printed
	

	
	Student handbook – online
	

	
	Program websites (Provide URL.)
	

	
	Printed brochures (Specify.)
	

	
	Other printed resources (Specify.)
	

	
	Other resources – online (Provide URL.)
	

	
	Other (Specify.)
	


1.9.2
Provide the URL of a page on your website where your program’s complete and accurate candidacy status statement will be published and that demonstrates that it is in accordance with the language specified in the Public Notice of Accreditation Status in the CAA Accreditation Handbook. 
	


1.9.3
Describe the process and frequency for updating all other program information (e.g., standards and policies regarding recruiting and admission practices, academic offerings, matriculation expectations, academic calendars, grading policies and requirements, and fees and other charges) in catalogs, advertisements, websites, and other publications/electronic media, and for maintaining its currency and accuracy. 

	


1.9.4
Who is responsible for ensuring that the information about the program and the institution that is being communicated to students and to the public is readily available, current, and accurate? (Select all that apply.)

	
	Administrative assistant

	
	Clinic director

	
	Graduate coordinator

	
	Faculty member

	
	Program director

	
	Other (Specify.) ________________________________ 


1.9.5
Provide (a) a mock-up of the student achievement data which are specifically labeled “Student Achievement Data” or “Student Outcome Data” as it will appear on the program’s website and (b) the specific URL of where this information will be published that demonstrates it is easily accessible to the public.
	


1.9.6
Where will the on-time program completion rates be publicly posted? (Select all that apply.)
	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	_____________________________


1.9.7
Where will the program Praxis® pass rates be publicly posted? (Select all that apply.)
	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	_______________________________


 1.9.8
Where will the program’s graduate employment rates be publicly posted? (Select all that apply.)
	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	____________________________


1.9.9
Describe how information regarding the number of expected terms for program completion (full-time, part-time, different modalities or components, etc.) is made available to the public and to students. If it is available on the program’s website, include the specific URL.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 2.0.
1.9.10
 When is information about the distance education or satellite component scheduled to be posted?   

Distance Education:

	
	Every academic term
	

	
	Annually
	

	
	Every 2 years
	

	
	Less frequently than 2 years
	

	
	Other (Specify.)
	


Satellite/Branch Campus:
	
	Every academic term
	

	
	Annually
	

	
	Every 2 years
	

	
	Less frequently than 2 years
	

	
	Other (Specify.)
	


1.9.11
Describe the process and frequency for updating information regarding standards and policies regarding recruiting and admission practices, academic offerings, matriculation expectations, academic calendars, grading policies and requirements, and fees and other charges and for maintaining its currency and accuracy.
Distance Education:

	


Satellite/Branch Campus:

	


1.9.12
Who is responsible for ensuring that information about the distance education and/or satellite component is readily available, current, and accurate? (Select all that apply.)

Distance Education:

	
	Administrative assistant
	

	
	Clinic director
	

	
	Faculty member
	

	
	Graduate coordinator
	

	
	Program director
	

	
	Other (Specify.) 
	


Satellite/Branch Campus:

	
	Administrative assistant
	

	
	Clinic director
	

	
	Graduate coordinator
	

	
	Faculty member
	

	
	Program director
	

	
	Other: (Specify.)
	


1.9.13 
How will information about the distance education and/or satellite component be provided to the public?


Distance Education:
	
	Catalogs – printed
	

	
	Catalogs – online (Provide URL.)
	

	
	Handbooks – printed
	

	
	Handbooks – online (Provide URL.)
	

	
	Program websites (Provide URL.)
	

	
	Printed brochures (Specify.)
	

	
	Other printed resources (Specify.)
	

	
	Similar online resources (Provide URL.)
	

	
	Other (Specify.)
	


Satellite/Branch Campus:
	
	Catalogs – printed
	

	
	Catalogs – online (Provide URL.)
	

	
	Handbooks – printed
	

	
	Handbooks – online (Provide URL.)
	

	
	Program websites (Provide URL.)
	

	
	Printed brochures (Specify.)
	

	
	Other printed resources (Specify.)
	

	
	Similar online resources (Provide URL.)
	

	
	Other (Specify.)
	


1.9.14
For the distance education and/or satellite component, where will the on time program completion rates be publicly posted? (Select all that apply.)


Distance Education:

	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


Satellite/Branch Campus:

	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


1.9.15 For the distance education and/or satellite component, where will the program Praxis® pass rates be publicly posted? (Select all that apply.)

Distance Education:

	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


Satellite/Branch Campus:

	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


1.9.16
For the distance education and/or satellite component, where will the program’s graduate employment rates be publicly posted? (Select all that apply.)


Distance Education:

	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


Satellite/Branch Campus:

	
	Application materials
	

	
	Brochures
	

	
	Catalog
	

	
	Newsletters
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


[End of Distance Education and/or Satellite section for Standard 1.9]
Standard 2.0 — Faculty 
Appendix II – Vita Outline — provide the requested information for each member of the faculty and instructional staff of the entry-level graduate program who is hired by/under contract to the university (this does not include external supervisors), as of the time of application. Vitae must not exceed three pages per person and should include publications, presentations, grants submitted and awarded, activities related to clinical service delivery, clinical supervision experiences, professional development, and professionally related service activities for the past 5 years only. 

Appendix III – Faculty and Instructional Staff Summary — provide all information requested for each member of the faculty and instructional staff of the entry-level graduate program who is hired by/under contract to the university (this does not include external supervisors), and identify positions for which the program has funded faculty lines. The program must provide the following:

· Work effort contribution to the graduate entry-level program for each program faculty and supervisory staff

· A breakout of the contribution to the graduate entry-level program for each program faculty and supervisory staff, to include percent of time devoted to

· classroom teaching;
· academic and clinical program administration;
· clinical supervision;
· research; and
· other services (e.g., advising, serving on committees supporting the graduate program, NSSLHA advising).
· A breakout of time devoted to the residential (Re), distance education (DE), and/or satellite (S) components.
· Courses taught by each program faculty and supervisory staff

Faculty Sufficiency – Overall Program
2.1
The number and composition of the program faculty (academic doctoral, clinical doctoral, other) are sufficient to deliver a program of study that achieves the following objectives:
· Allows students to acquire the knowledge and skills required in Standard 3.0 
· Allows students to acquire the scientific and research fundamentals of the discipline 
· Allows students to meet the program’s established goals and objectives 
· Meets other expectations set forth in the program’s mission and goals 
· Is offered on a regular basis so that it will allow the students to complete the program within the published timeframe 
Describe your hiring plan for faculty and staff, faculty funding lines, and timelines.

	


Provide the institution’s definition of full-time student and part-time student.

	


Provide student enrollment for the undergraduate, non-entry-level graduate, and post-entry-level graduate degrees in communication sciences and disorders (CSD) (as applicable) and an estimate of expected student enrollment for the first academic year (fall through and including summer) for the entry-level graduate program for which accreditation is sought.
	Profession
	Number enrolled in undergraduate

degree


	Number enrolled in non-entry-level graduate degree


	Number enrolled in entry-level graduate degree

(master’s in SLP; clinical doctorate in audiology)*
	Number enrolled in post-entry-level graduate degree

(e.g., PhD)


	
	
	FT
	PT
	FT
	PT
	FT
	PT

	SLP
	
	
	
	
	
	
	

	Audiology
	
	
	
	
	
	
	

	SLH sciences
	
	
	
	
	
	
	

	Other (Specify.)
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	


*Include for the residential program only
Note. SLP = speech-language pathology; FT = full-time; PT = part-time.
Describe the methods that the program will use to ensure that the number of individuals in and the composition of the academic and clinical faculty who deliver the program of study are sufficient to allow students to:

2.1.1 acquire the knowledge and skills in sufficient breadth and depth as required in Standard 3.0 and meet the expected student learning outcomes
	


2.1.2 acquire the scientific and research fundamentals of the profession

	


2.1.3 meet the program’s established learning goals and objectives 
	


2.1.4 meet other expectations set forth in the program’s mission and goals

	


2.1.5 complete the program within the published timeframe

	


2.1.6 Explain how the number and composition of the full-time program faculty are sufficient to allow students to acquire the scientific and research fundamentals of the profession, including evidence-based practice.

	


2.1.7 Explain how the program will monitor and evaluate any increase or decrease in enrollment in the component after the first academic year (fall–summer).
If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 2.2. 

2.1.8
Provide an estimate of expected student enrollment in the distance education or satellite component for the first academic year (fall–summer). 


Distance Education:

	
	Number of students enrolled

	First academic year (fall–summer)
	

	Next academic year (fall–summer)
	

	Estimated increase/decrease (+ or -)
	


Satellite/Branch Campus:

	
	Number of students enrolled

	First academic year (fall-summer)
	

	Next academic year (fall-summer)
	

	Estimated increase/decrease (+ or -)
	


2.1.9. Explain how the program will monitor and evaluate any increase or decrease in enrollment in the component after the first academic year (fall–summer).

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite section for Standard 2.2]
Faculty Sufficiency – Institutional Expectations

2.2
The number, composition, and workload all full-time faculty who have responsibility in the graduate program are sufficient to allow them to meet expectations with regard to teaching, research, and service of the sponsoring institution.

2.2.1 
Describe the methods that the program will use to ensure that faculty (including adjuncts) who have responsibility in the graduate program and who have obligations to provide teaching, research, and service as part of their workload.
a) are accessible to students;
	


b) have sufficient time to advise students (if required); and
	


c) have sufficient time to pursue scholarly and creative activities, and participate in faculty governance and other activities that are consistent with the expectations of the sponsoring institution.
	


2.2.2
Describe the methods that the program will use to ensure that faculty (including adjuncts) who have responsibility in the graduate program and who have obligations to provide clinical education and service as part of their workload.
a) are accessible to students;
	


b) have sufficient time to advise students (if required); and
	


c) have sufficient time to pursue scholarly and creative activities, and participate in faculty governance and other activities that are consistent with the expectations of the sponsoring institution.
	


2.2.3
Describe the processes that the program will use to ensure that tenure-eligible faculty have the opportunity to meet the criteria for tenure of the sponsoring institution.

	


2.2.4
Describe the processes that the program will use to ensure that faculty who are eligible for promotion have the opportunity to meet the criteria of the sponsoring institution for promotion.

	


2.2.5
Describe the processes that the program will use to ensure that faculty who are eligible for continuing their employment have the opportunity to meet the criteria for continued employment of the sponsoring institution.
	


2.2.6
Describe the processes that the program will use to ensure that faculty will have the opportunity to participate in other activities consistent with institutional expectations.
	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 2.3. 

2.2.7
Describe the faculty responsibilities for the distance education and/or satellite component, and indicate how the responsibilities for the distance education component affect those for the residential component—including teaching load, research time, and the ability to participate in faculty governance. If the applicant program is offered via distance education only, no response is necessary.

Distance Education:

	


Satellite/Branch Campus:

	


2.3
All faculty members (full-time, part-time, adjuncts), including all individuals providing clinical education, are qualified and competent by virtue of their education, experience, and professional credentials to provide academic and clinical education as assigned by the program leadership.

2.3.1
Describe how faculty and instructional staff information reported in Appendix II (Faculty Vita) and Appendix III (Faculty and Instructional Staff Summary) demonstrate that the individuals delivering the program are qualified to teach the assigned academic classes or provide the assigned clinical education, and that the majority of academic content is taught by doctoral faculty who hold a PhD or EdD degree. 

	


2.3.2
If the majority of content is not taught by faculty who hold a PhD or EdD degree, describe the program’s rationale for making this exception.

	


ASHA Certification
2.3.3
Describe how the program will ensure that clinical supervision of all clock hours counted for ASHA certification requirements is provided by persons who currently hold the ASHA CCC in the appropriate area.

	


2.3.4 
Describe how the program will verify supervisor certification. 

	


2.3.5 
Who will be responsible for verifying that clinical supervision of all clock hours counted for ASHA certification requirements are provided by persons who currently hold the ASHA CCC in the appropriate area? (Select all that apply.)

	
	Administrative assistant

	
	Clinic director or coordinator

	
	Faculty member

	
	Program director

	
	Student

	
	Other (Specify.)  _________________________________________


2.3.6 
When will the program verify ASHA certification status for individuals providing supervision? (Select all that apply.)

	
	Annually

	
	Each semester/quarter

	
	Prior to each student’s placement 

	
	Other (Specify.) 


State Credentialing Requirements
2.3.7 
Describe how the program will verify that individuals who will provide supervision hold credentials that are consistent with state requirements (e.g., licensure, teacher certification). 

	


2.3.8
Who will be responsible for verifying that credentials for individuals providing supervision are consistent with state requirements? (Select all that apply.)

	
	Administrative assistant

	
	Clinic director or coordinator

	
	Faculty member

	
	Program director

	
	Student

	
	Other (Specify.) 


2.3.9
When will the program verify the state credential status for individuals providing supervision? (Select all that apply.)

	
	Annually

	
	Each semester/quarter

	
	Prior to each student’s placement

	
	Other (Specify.) 


Continuing Competence
2.4
All faculty members maintain continuing competence and demonstrate pursuit of lifelong learning.
 2.4.1
Indicate all areas in which the institution will provide support for continuing professional development for faculty. (Select all that apply.)

	
	Institutional faculty development or instructional grants

	
	Institutional research grants

	
	Professional development opportunities on campus

	
	Release time for professional development

	
	Support for professional travel

	
	None

	
	Other (Specify.)


Standard 3.0 — Curriculum 
Academic and Clinical Education 
Overall Curriculum Sufficiency
3.1A
An effective entry-level professional audiology program allows each student to acquire knowledge and skills in sufficient breadth and depth to enable the student to function as an effective, well-educated, and competent clinical audiologist (i.e., one who can practice within the full scope of practice of audiology). The education program is designed to afford each student with opportunities to meet the expectations of the program that are consistent with the program’s mission and goals and that prepare each student for professional practice as an audiologist.
3.1B
An effective entry-level professional speech-language pathology program allows each student to acquire knowledge and skills in sufficient breadth and depth to function as an effective, well-educated, and competent clinical speech-language pathologist (i.e., one who can practice within the full scope of practice of speech-language pathology). The education program is designed to afford each student with opportunities to meet the expectations of the program that are consistent with the program’s mission and goals and that prepare each student for professional practice in speech-language pathology.
Complete Appendix IV-A, Audiology Curriculum Offerings and Course Characteristics, or Appendix IV-B, Speech-Language Pathology Curriculum Offerings and Course Characteristics, listing each section of all courses offered by the graduate program for the full length of the graduate program. For each section of a course, the program must indicate the following.
· All courses to be offered (academic, clinical practicum, research, other) for residential, distance education, and/or satellite component

· Course number and section

· Course title

· Elective (E) or required (R)

· Graduate (G) or undergraduate (U)

· Number of credits

· Planned term (season/year)

· Planned instructor
Complete Appendix V-A: Documentation of Audiology Knowledge and Skills Within the Curriculum, and/or Appendix V-B, Documentation of Speech-Language Pathology Knowledge and Skills Within the Curriculum, for the program of study. 

 3.1.1 How are credit hours offered at the institution?

	
	Quarter

	
	Semester

	
	Other (Specify.)


 3.1.2
Indicate the academic and clinical requirements for the degree, including the minimum number of graduate semester credit hours required to earn the degree.

	Requirements
	Credits

	Minimum number of required academic credits 
	

	Minimum number of elective academic credits
	

	Minimum number of required practicum/clinical credits
	

	Minimum number of elective practicum/clinical credits
	

	Minimum number of credits for required research (include dissertation and/or research credits, if applicable)
	

	Minimum number of credits for elective research (include dissertation and/or research credits, if applicable)
	

	Other (Specify.)
	

	TOTAL
	


3.1.3
List the courses where students have opportunity to earn supervised clinical experiences other than practicum/externship experiences.

	


 3.1.4
If course descriptions/offerings of the graduate program will be provided on the program’s website, provide the URL where this information will be available.
	


 3.1.5 

Describe how the curriculum is consistent with the mission and goals of the program.

	


 3.1.6 
How will students entering the graduate program with degrees from other disciplines complete the prerequisite academic and clinical requirements? (Select all that apply.)

	
	Add term(s) to student’s graduate program

	
	Complete the prerequisite requirements prior to admission

	
	Take proficiency exam

	
	Take an overload of coursework

	
	Other (Specify.)

	
	Not applicable.  Program does not admit students with degrees from other disciplines


 3.1.7 
Indicate the assessments that the program will use to ensure that students have oral and written communication skills sufficient for professional practice. (Select all that apply.)

	
	Case studies or research presentations (e.g., roundtable presentations)

	
	Class exam scores/grades

	
	Completion and review of clinical assignments (reports, lesson plans, progress notes)

	
	Completion and defense of research project, thesis, or dissertation

	
	Completion of class assignments (oral and written)

	
	Comprehensive exams (oral and/or written)

	
	English proficiency

	
	Grand rounds

	
	Oral communication screenings

	
	Personal interviews by faculty of applicants and/or students

	
	Personal statement on application

	
	Score on analytical writing section of GRE

	
	Other (Specify.)


 3.1.8 
Indicate how graduate students can earn graduate credit when a course may be taken for either graduate or undergraduate credit. Note: A different grading scale alone would not meet the intent of this standard. (Select all that apply.)

	
	Additional course requirements (e.g., papers, assignments, labs)

	
	Additional meeting time(s)

	
	Differential grading scale

	
	Other (Specify.)

	
	Not applicable.  Courses for both graduate and undergraduate credit are not offered.


3.1.9
Describe the process for verifying the successful completion of the minimum clinical experience required for each student in the graduate program of study.
	


3.1.10 
Describe how the professional practice competencies are infused throughout the curriculum.

	


3.1.11
Describe how the professional practice competencies are demonstrated, assessed, and measured, including interprofessional education and supervision.
	


3.1.12
List the ways in which students will obtain academic and clinical education pertaining to normal and impaired human development across the lifespan.

	


3.1.13
How will students obtain information about the interrelationship of speech, language, and hearing in the discipline of human communication sciences and disorders? (Select all that apply.)

	
	Clinical experiences (e.g., hearing screening, speech screening, aural rehabilitation/habilitation, co-supervision, multidisciplinary teams)

	
	Co-teaching of coursework

	
	Course offerings (e.g., introductory courses in audiology and speech-language pathology, graduate courses)

	
	Interdisciplinary research

	
	Other (Specify.)


3.1.14
Describe how contemporary professional issues (e.g., reimbursement and credentialing regulations) are included in the curriculum.
	


3.1.15
Describe how the program will guide students to assess the effectiveness of their clinical services.
	


3.1.16
When students are assigned in teams for assessment or intervention, describe how the students will count the clinical hours and how this time will be verified.

	


3.1.17
Does/will the program offer clinical education for undergraduates?

	
	Yes

	
	No 


3.1.18
If the program offers/plans to offer clinical education for undergraduates, provide the following information.

	Undergraduate clinical education
	#

	Average number of undergraduate students (to be) enrolled in clinical practicum
	

	Average number of clock hours (to be) earned per undergraduate student per academic term (semester/quarter)
	

	Average number of academic terms (semesters/quarters) undergraduates (will be) are enrolled in clinical practicum
	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 3.2.
3.1.19
Describe how the courses offered by distance education and/or satellite are equivalent to those that are offered in the residential program, including number of credits, availability, sequence, (etc.). If the applicant program is offered via distance education only, then no response is necessary.
Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite section for Standard 3.1]
Curriculum Currency
3.2A
An effective audiology program is characterized by planning and organization, is reviewed systematically and on a regular basis, and is consistent with current knowledge and practice guidelines of the profession.
3.2B
An effective speech-language pathology program is characterized by planning and organization, is reviewed systematically and on a regular basis, and is consistent with current knowledge and practice guidelines of the profession.

3.2.1 
Describe the curriculum planning process used by the program.

	


3.2.2
Describe how the program uses literature and other guiding documents to facilitate curriculum planning.
	


3.2.3
Describe the pedagogical approaches that the program will use to deliver the curriculum.

	


3.2.4
Describe the mechanisms and schedule that the program will use to review and update the academic and clinical curriculum to reflect current knowledge, skills, technology, and scope of practice.

	


Sequence of Learning

3.3A
An effective audiology program is planned and delivered in an organized, sequential, and integrated manner to allow each student to (a) meet the program’s established learning goals and objectives and (b) develop into an independent, competent audiologist.
3.3B
An effective speech-language pathology program is planned and delivered in an organized, sequential, and integrated manner to allow each student to (a) meet the program’s established learning goals and objectives and (b) develop into an independent, competent speech-language pathologist.

3.3.1
Provide a typical academic program, showing the sequence of courses and clinical experiences as well as describing any differences for different tracks (i.e., thesis/non-thesis, schools, medical).

	


3.3.2
Describe how the program organizes and sequences the courses and clinical experiences to allow integration across all elements of the curriculum.

	


3.3.3
Provide 2 examples of sequential and integrated learning opportunities.

	


3.3.4
Describe how the organization, sequential nature, and opportunities for integration allow each student to meet the program’s established learning goals and objectives.

	


3.3.5
Describe how clinical practicum will be offered and how supervision of practicum will be managed, including sequence, supervision, and coordination of placements with external facilities, diversity of client populations, and so forth. 

	


3.3.6 
If a student is assigned to a clinical experience before or concurrent with appropriate coursework, how will the program ensure that the student is appropriately prepared for this clinical experience?  (Select all that apply.)

	
	Concentrated/accelerated coursework

	
	Extra clinical labs

	
	Extra readings

	
	Observations prior to hands-on experience (live/video)

	
	One-to-one tutorial

	
	Additional time spent with supervisor

	
	Other (Specify.)

	
	Not applicable; will not occur in this program


 3.3.7 
If students are assigned to a clinical experience before or concurrent with appropriate coursework, how does the program intend to evaluate the adequacy and effectiveness of the activities it uses to ensure that the student is appropriately prepared for clinical experience?

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 3.4.

3.3.8
Provide a typical academic program for the distance education and/or satellite components, showing the sequence of courses and clinical experiences and describing any differences for different tracks. 
Distance Education:

	


Satellite/Branch Campus:

	


3.3.9
For the distance education and/or satellite component, describe how clinical practicum will be offered and how supervision of practicum will be managed, including sequence, supervision, and coordination of placements with external facilities, diversity of client populations, (etc.). 
Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite section for Standard 3.3]
Diversity Reflected in the Curriculum
3.4A
An effective audiology program is organized and delivered in such a manner that the diversity of society is reflected in the program.
3.4B
An effective speech-language pathology program is organized and delivered in such a manner that the diversity of society is reflected in the program.
3.4.1
Describe how and where issues of diversity will be addressed across the curriculum.

	


3.4.2
Describe how students will obtain clinical experience with diverse populations.

	


3.4.3
List the ways in which students will obtain academic and clinical education necessary for professional practice in a multicultural society.

	


Scientific and Research Foundations
3.5A
An effective audiology program is organized so that the scientific and research foundations of the profession are evident.
3.5B
An effective speech-language pathology program is organized so that the scientific and research foundations of the profession are evident.

3.5.1
Describe the methods that the program will use to ensure that each student obtains knowledge in the basic sciences, basic science skills (e.g., scientific methods, critical thinking), and the basics of communication sciences (e.g., acoustics, psychoacoustics and neurological process of speech, language, and hearing). 

	


3.5.2 
Describe the methods that the program will use to ensure that each student can understand and apply the scientific bases of the profession to the acquisition of knowledge.
	


3.5.3
Describe the methods that the program will use to ensure that each student can understand and apply research methodology.

	


3.5.4
Describe the methods that the program will use to ensure that all students have opportunities to become knowledgeable consumers of research literature.

	


3.5.5
Describe the methods that the program will use to ensure that there are opportunities for each student to become knowledgeable about the fundamentals of evidence-based practice.

	


3.5.6
Describe methods that the program will use to ensure that there are opportunities for each student to apply the scientific bases and research principles to clinical populations in support of evidence-based practice.
	


 3.5.7 
What opportunities will the program provide to ensure that each student participates in research and scholarship that are consistent with the mission and goals of the program? (Select all that apply.)
	

	Capstone project

	
	Dissertation

	
	Independent research project

	
	Interdisciplinary research

	
	Participation in externship research projects

	
	Participation in faculty research

	
	Thesis

	
	Other (Specify.)


3.5.8
Describe how research opportunities will be consistent with the specified mission and goals of the program.
	


3.5.9
How are research opportunities consistent with the institution’s expectation for the program?

	


Clinical Settings/Populations
3.6A
The clinical education component of an effective entry-level audiology program is planned for each student so that there is access to a base of individuals who may be served that is sufficient to achieve the program’s stated mission and goals. That base includes a variety of clinical settings, populations, and age groups. The comprehensive clinical experiences must include direct contact with individuals seeking services, consultation, recordkeeping, and administrative duties relevant to professional service delivery in audiology.

3.6B
The clinical education component of an effective entry-level speech-language pathology program is planned for each student so that there is access to a base of individuals who may be served that is sufficient to achieve the program’s stated mission and goals. That base includes a variety of clinical settings, populations, and age groups. The comprehensive clinical experiences must include direct contact with individuals seeking services, consultation, recordkeeping, and administrative duties relevant to professional service delivery in audiology.

Appendix VI-A: (Audiology) and/or Appendix VI-B (SLP) Clinical Population – Provide information about the size and diversity of the potential base of individuals who may be served and the clinical populations available in the facilities where students are placed. Provide information for each graduate clinical education site (where agreements are in place) that will be used by the program in the first academic year (fall through summer), including any on-campus facilities.

Audiology only:
3.6A.1
Describe the methods used to ensure that the plan of clinical education for each student includes the following:

Experiences that represent the breadth and depth of audiology clinical practice

	


Opportunities to work with individuals across the life span and the continuum of care

	


Opportunities to work with individuals from culturally and linguistically diverse backgrounds

	


Experiences with individuals who express various types and severities of changes in structure and function of the auditory and vestibular systems and related disorders
	


Opportunities to obtain experiences with appropriate equipment and resources

	


Exposure to the business aspects of the practice of audiology (e.g., reimbursement requirements, insurance and billing procedures, scheduling)

	


Speech-language pathology only:

3.6B.1
Describe the methods used to ensure that the plan of clinical education for each student includes the following:

Experiences that represent the breadth and depth of speech-language pathology clinical practice

	


Opportunities to work with individuals across the life span and the continuum of care

	


Opportunities to work with individuals from culturally and linguistically diverse backgrounds

	


Experiences with individuals who express various types and severities of changes in structure and function of the speech and swallowing mechanisms

	


Exposure to the business aspects of the practice of speech-language pathology and swallowing 
(e.g., reimbursement requirements, insurance and billing procedures, scheduling)

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 3.7.

Appendix VI-A: (Audiology) and/or Appendix VI-B (SLP) Clinical Population – Provide information about the size and diversity of the potential base of individuals who may be served and the clinical populations available in the facilities where students are placed. Provide this information for each graduate clinical education site that will be used by the distance education and/or satellite component in the first academic year (fall through summer), including any on-campus facilities.

3.6.2
How will the program ensure that each student is exposed to a variety of clinical settings, client/patient populations, and age groups for the distance education and/or satellite components (i.e., representing the breadth and depth of clinical practice, across the life span and continuum of care, culturally and linguistically diverse backgrounds, and various types and severities of changes in structure and function, business aspects of practice)?

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite section for Standard 3.7]
Clinical Education – Students
3.7A
An effective audiology pathology program ensures that clinical education is provided in a manner that supports student development so that each student is prepared to enter professional practice. The type and structure of the clinical education is commensurate with the development of knowledge and skills of each student.

3.7B
An effective speech-language pathology program ensures that clinical education is provided in a manner that supports student development so that each student is prepared to enter professional practice. The type and structure of the clinical education is commensurate with the development of knowledge and skills of each student.

3.7.1
Provide the policies and procedures that describe how the manner and amount of supervision are determined and are adjusted to reflect the competence of each student and that will allow each student to acquire the independence to enter independent professional practice.
	


3.7.2
How will the program determine the appropriate amount of supervision for the development of clinical skills in individual students? (Select all that apply.)

	
	Evaluate student clinical performance at midterm

	
	Evaluate student clinical performance at end of term

	
	Maintain records of the amount of time spent in observations, meetings, and conferences

	
	Establish and monitor reasonable supervision schedules to ensure supervisor availability during diagnostic and treatment sessions 

	
	Use student feedback

	
	Use supervisor feedback

	
	Other (Specify.)


3.7.3
How will students have access to supervisors/preceptors when providing services to clients in on- and off-campus placements? (Select all that apply.)

	
	At the time of the clinical session

	
	E-mail

	
	Clinical labs

	
	Phone

	
	Posted office hours

	
	Regularly scheduled meetings/conferences

	
	Unscheduled meetings

	
	Video supervision

	
	Other (Specify.)


3.7.4 
How will the program inform students regarding ethics, legal issues/procedures, and safety issues/
procedures? (Select all that apply.)

	
	Acknowledgment of confidentiality policies (e.g., signed agreements)

	
	Clinical handbook

	
	Clinical labs

	
	Clinical practice

	
	Coursework

	
	Evaluated performance area in clinical practice (e.g., competency checklist, clinical evaluation criterion)

	
	Health Insurance Portability and Accountability Act (HIPAA) training

	
	Professional practice coursework

	
	Student handbook

	
	Student orientation

	
	Universal precautions training

	
	University safety training

	
	Other (Specify.)


3.7.5
What indicators and/or criteria will the program use to identify qualified supervisors/preceptors both in and outside the professions? (Select all that apply.)

	
	Accessibility to students

	
	Appropriate state credentials for clinical practice

	
	Appropriate national credentials for clinical practice

	
	Clinical practice setting

	
	Demonstrated abilities in the supervisory processes

	
	Educational experience (including postgraduate continuing education activities)

	
	Mastery and expertise in the clinical area supervised

	
	Recommendations or referrals from other professionals

	
	Specialized training in supervision

	
	Other (Specify.)


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 3.8.
3.7.6
What indicators and/or criteria will the program use to identify qualified supervisors/preceptors both in and outside the professions for the distance education and/or satellite component? 


Distance Education:

	
	Accessibility to students

	
	Appropriate state credentials for clinical practice

	
	Appropriate national credentials for clinical practice

	
	Clinical practice setting

	
	Demonstrated abilities in the supervisory processes

	
	Educational experience (including postgraduate continuing education activities)

	
	Mastery and expertise in the clinical area supervised

	
	Previous supervisory experience

	
	Previous student evaluations

	
	Recommendations or referrals from other professionals

	
	Specialized training in supervision

	
	Other (Specify.)


Satellite/Branch Campus:

	
	Accessibility to students

	
	Appropriate state credentials for clinical practice

	
	Appropriate national credentials for clinical practice

	
	Clinical practice setting

	
	Demonstrated abilities in the supervisory processes

	
	Educational experience (including postgraduate continuing education activities)

	
	Mastery and expertise in the clinical area supervised

	
	Previous supervisory experience

	
	Previous student evaluations

	
	Recommendations or referrals from other professionals

	
	Specialized training in supervision

	
	Other (Specify.)


 3.7.7
How will the program determine the appropriate amount of supervision for the development of clinical skills in individual students for the distance education and/or satellite component? 


Distance Education:

	
	Evaluate student clinical performance at midterm

	
	Evaluate student clinical performance at end of term

	
	Maintain records of the amount of time spent in observations, meetings, and conferences

	
	Establish and monitor reasonable supervision schedules to ensure supervisor availability during diagnostic and treatment sessions 

	
	Use student feedback

	
	Use supervisor feedback

	
	Other (Specify.)


Satellite/Branch Campus:

	
	Evaluate student clinical performance at midterm

	
	Evaluate student clinical performance at end of term

	
	Maintain records of the amount of time spent in observations, meetings, and conferences

	
	Establish and monitor reasonable supervision schedules to ensure supervisor availability during diagnostic and treatment sessions 

	
	Use student feedback

	
	Use supervisor feedback

	
	Other (Specify.)


3.7.8
How will students have access to supervisors/preceptors when providing services to clients in on- and off-campus placements? 


Distance Education:

	
	During the clinical session

	
	E-mail

	
	Clinical labs

	
	Phone

	
	Posted office hours

	
	Regularly scheduled meetings/conferences

	
	Unscheduled meetings

	
	Other (Specify.)


Satellite/Branch Campus:

	
	During the clinical session

	
	E-mail

	
	Clinical labs

	
	Phone

	
	Posted office hours

	
	Regularly scheduled meetings/conferences

	
	Unscheduled meetings

	
	Other (Specify.)


3.7.9 
How will the program inform students regarding ethics, legal issues/procedures, and safety issues/procedures?


Distance Education:

	
	Acknowledgment of confidentiality policies (e.g., signed agreements)

	
	Clinical handbook

	
	Clinical labs

	
	Clinical practice

	
	Coursework

	
	HIPAA training

	
	Professional practice course work

	
	Student handbook

	
	Student orientation

	
	Universal precautions training

	
	University safety training

	
	Website (must provide URL):
	

	
	Other (Specify.)
	


Satellite/Branch Campus:

	
	Acknowledgement of confidentiality policies (e.g., signed agreements)

	
	Clinical handbook

	
	Clinical labs

	
	Clinical practice

	
	Course work

	
	HIPAA training

	
	Professional practice coursework

	
	Student handbook

	
	Student orientation

	
	Universal precautions training

	
	University safety training

	
	Website (must provide URL):
	

	
	Other (Specify.)
	


[End of questions for Distance education and/or Satellite section for Standard 3.7]
Clinical Education – Client Welfare

3.8A
Clinical education is provided in a manner that ensures that the welfare of each person served by a student and clinical educator team is protected and in accordance with recognized standards of ethical practice and relevant federal and state regulations.
3.8B
Clinical education is provided in a manner that ensures that the welfare of each person served by a student and clinical educator team is protected and in accordance with recognized standards of ethical practice and relevant federal and state regulations.
3.8.1
Describe policies and procedures that the program will use to ensure that the amount of supervision provided to each student is adjusted so that the specific needs are met for each individual who is receiving services.

	


3.8.2
Describe how consultation between the student and the clinical educator will occur in the planning and provision of services.
	


3.8.3
Describe policies and procedures that will ensure that the welfare of each individual who is served is protected.
	


3.8.4
Provide policies and procedures describing how the care that is delivered by the student and clinical educator team is in accordance with recognized standards of ethical practice and relevant state and federal regulations.

	


3.8.5
Describe where the codes of ethics will be available in the relevant published materials provided by the program.

	


External Placements

3.9A
Clinical education obtained in external placements is governed by agreements between the program and the external facility and is monitored by program faculty.
3.9B
Clinical education obtained in external placements is governed by agreements between the program and the external facility and is monitored by program faculty.
3.9.1
Describe how written agreements or statements of intent to accept students will be established and maintained, once agreements are established with all active external facilities in which students will be placed for clinical practicum experiences.

	


3.9.2
Describe policies regarding (a) the role of students in the selection of externship sites and (b) the placement of students in the sites.

	


3.9.3
Describe policies and procedures that the program will use to select and place students in external facilities.

	


3.9.4
Describe policies and procedures that will demonstrate due diligence to ensure that each external facility has the clinical population and personnel to meet the educational needs of each student assigned to that site.

	


3.9.5
Describe the processes that the program will use to evaluate the effectiveness of the educational opportunities provided at each active site.

	


3.9.6
Describe the processes that the program will use to ensure monitoring of the clinical education in external facilities.

	


3.9.7
Describe the process that the program will use to verify that the educational objectives of each active site are met.

	


3.9.8
Describe the procedures that the program will use to ensure that written agreements between the external site and the program are signed before students are placed. 
	


3.9.9
Who will be responsible for monitoring agreements with external facilities? (Select all that apply.)

	
	Administrative assistant

	
	Clinic director

	
	Department chair

	
	Faculty

	
	Higher education administration (e.g., dean, provost)

	
	Legal (contracts) office

	
	Program director

	
	Student

	
	Other (Specify.)


3.9.10 
Who will be responsible for coordinating clinical education placements?

	
	Administrative assistant

	
	Clinic director

	
	Faculty

	
	Intern/externship supervisor

	
	Program director

	
	Student

	
	Other (Specify.)


3.9.11
How will the program monitor and document clinical education placements? (Select all that apply.)

	
	Meeting with externship supervisors

	
	On-site visits

	
	Phone calls

	
	Review of clinical practicum evaluations

	
	Review of externship supervisor evaluations

	
	Review of student clinical records/files

	
	Written contractual arrangements

	
	Other (Specify.)


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 3.10.

3.9.12 
Who is responsible for monitoring agreements with external facilities used for the distance
education and/or satellite component of the program?
Distance Education:

	
	Audiology
	
	SLP

	
	Administrative assistant
	
	Administrative assistant

	
	Clinic director
	
	Clinic director

	
	Department chair
	
	Department chair

	
	Faculty
	
	Faculty

	
	Higher administration (e.g., dean, provost)
	
	Higher administration (e.g., dean, provost)

	
	Legal (contracts) office
	
	Legal (contracts) office

	
	Program director
	
	Program director

	
	Student
	
	Student

	
	Other (Specify.):
	
	Other (Specify.):


Satellite/Branch Campus:

	
	Audiology
	
	SLP

	
	Administrative assistant
	
	Administrative assistant

	
	Clinic director
	
	Clinic director

	
	Department chair
	
	Department chair

	
	Faculty
	
	Faculty

	
	Higher administration (e.g., dean, provost)
	
	Higher administration (e.g., dean, provost)

	
	Legal (contracts) office
	
	Legal (contracts) office

	
	Program director
	
	Program director

	
	Student
	
	Student

	
	Other (Specify.):
	
	Other (Specify.):


3.9.13
Who is responsible for coordinating clinical education placements for the distance education and/or satellite component of the program?

Distance Education:

	
	Audiology
	
	SLP

	
	Administrative assistant
	
	Administrative assistant

	
	Clinic director
	
	Clinic director

	
	Faculty
	
	Faculty

	
	Intern/externship supervisor
	
	Intern/externship supervisor

	
	Program director
	
	Program director

	
	Student
	
	Student

	
	Other (Specify.):
	
	Other (Specify.):


Satellite/Branch Campus:

	
	Audiology
	
	SLP

	
	Administrative assistant
	
	Administrative assistant

	
	Clinic director
	
	Clinic director

	
	Faculty
	
	Faculty

	
	Intern/externship supervisor
	
	Intern/externship supervisor

	
	Program director
	
	Program director

	
	Student
	
	Student

	
	Other (Specify.):
	
	Other (Specify.):


3.9.14
How will written agreements between the external site and the program be maintained for the distance education and/or satellite component of the program?

Distance Education:

	


Satellite/Branch Campus:

	


3.9.15
How will the program monitor and document clinical education placements for the distance education and/or satellite component of the program?

Distance Education:
	
	Audiology
	
	SLP

	
	Intern/extern supervisor
	
	Intern/extern supervisor

	
	Meeting with externship supervisors
	
	Meeting with externship supervisors

	
	On-site visits
	
	On-site visits

	
	Phone calls
	
	Phone calls

	
	Review of clinical practicum evaluations
	
	Review of clinical practicum evaluations

	
	Review of externship supervisor evaluations
	
	Review of externship supervisor evaluations

	
	Review of student clinical records/files
	
	Review of student clinical records/files

	
	Written contractual arrangements
	
	Written contractual arrangements

	
	Other (Specify.):
	
	Other (Specify.):


Satellite/Branch Campus:
	
	Audiology
	
	SLP

	
	Intern/extern supervisor
	
	Intern/extern supervisor

	
	Meeting with externship supervisors
	
	Meeting with externship supervisors

	
	On-site visits
	
	On-site visits

	
	Phone calls
	
	Phone calls

	
	Review of clinical practicum evaluations
	
	Review of clinical practicum evaluations

	
	Review of externship supervisor evaluations
	
	Review of externship supervisor evaluations

	
	Review of student clinical records/files
	
	Review of student clinical records/files

	
	Written contractual arrangements
	
	Written contractual arrangements

	
	Other (Specify.):
	
	Other (Specify.):


[End of questions for Distance Education and/or Satellite section for Standard 3.9]
Student Conduct

3.10A
An effective entry-level audiology program ensures that its students know the expectations regarding their exercise of the highest level of academic and clinical integrity during all aspects of their education.

3.10B
An effective entry-level speech-language pathology program ensures that its students know the expectations regarding their exercise of the highest level of academic and clinical integrity during all aspects of their education.

3.10.1
Describe the program’s policies and procedures that are pertinent to expectations of student academic and clinical integrity and conduct and how the program will ensure that students will know about these expectations.

	


3.10.2
Describe policies and procedures that the program will use to address violations of expectations regarding academic and clinical conduct.

	


Standard 4.0 — Students 
Student Admission Criteria

4.1
The program criteria for accepting students for graduate study in audiology and/or speech-language pathology meet or exceed the institutional policy for admission to graduate study.

4.1.1
Indicate the university and program requirements for admission to the graduate program for both the university and the program.
	Requirement
	University/College
	Applicant Program

	Minimum GPA
	
	

	Minimum combined GRE score
	
	

	Letters of recommendation
	
	

	Personal statements/interviews
	
	

	Writing sample
	
	

	Undergraduate major in CSD
	
	

	Other (Specify.):
	
	


4.1.2
Describe any additional GPA requirements for admission used by the program (e.g., GPA in the major, GPA in the last 30 hours, etc.).
	


4.1.3
Describe the program’s rationale for admissions criteria that are different from those of the university.
	


4.1.4
Describe the program’s policies regarding any exceptions to the criteria (e.g., conditional status), and explain how those policies are consistently followed.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 4.2.
4.1.5
Describe the admission requirements for the distance education and/or satellite component. If these requirements are different from those for the residential component, please discuss the rationale for the differing requirements.

Distance Education:
	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite component for Standard 4.1]
Student Adaptations

4.2
The program makes reasonable adaptations in curriculum, policies, and procedures to accommodate differences among individual students.

4.2.1
Describe how the program’s curriculum and program policies and procedures for admission, internal and external clinical placements, and retention of students reflect a respect for and an understanding of cultural, linguistic, and individual diversity.
	


4.2.2
Provide an example documenting the fact that the program’s curriculum demonstrates respect for and understanding of cultural, linguistic, and individual diversity.

	


4.2.3
Provide an example documenting the fact that the program’s policies and procedures demonstrate respect for and understanding of cultural, linguistic, and individual diversity (e.g., admission, internal/external clinical placement and student retention policies/procedures, proficiency in English).

	


4.2.4
Provide the program’s policies regarding proficiency in spoken and written English and/or other languages of instruction and service delivery and other performance expectations, and describe how these policies will be applied consistently.

	


4.2.5
Provide the program’s policy regarding the processes used to determine the need for and the provision of accommodations for students with reported disabilities.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions for Distance Education and Satellite components. If you answered “No,” skip to Question 4.3.
4.2.6
Explain how students will be evaluated to ensure that they have the skills and competencies to perform in a distance education environment.

Distance Education:
	


Satellite/Branch Campus:

	


4.2.7
Describe the adaptations that will be made allowing students to accommodate individual differences in the distance education and satellite environments.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite components for Standard 4.2]
Student Intervention

4.3
The program has policies and procedures for identifying the need to provide intervention for each student who does not meet program expectations for the acquisition of knowledge and skills in the academic and clinical components of the program.
4.3.1
Describe the program’s policies and procedures for identifying students who need intervention in order to meet program expectations for the acquisition of knowledge and skills in all aspects (academic and clinical) of the curriculum.


Academic aspects of the program:

	


Clinical aspects of the program:

	


4.3.2
Describe the program’s policies and procedures for ensuring that intervention plans are implemented, documented, and provided to students.

	


4.3.3
Describe how these policies and procedures will be applied consistently across all students who are identified as needing intervention.

	


Student Information

4.4
Students are informed about the program’s policies and procedures, expectations regarding academic integrity and honesty, ethical practice, degree requirements, and requirements for professional credentialing.
4.4.1
How will students be informed about program policies and procedures? (Select all that apply.)
	
	Academic advising
	

	
	Coursework
	

	
	Handouts
	

	
	Bulletin board postings
	

	
	Student orientation meetings
	

	
	Student handbooks
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


4.4.2
How will students be informed about expectations regarding academic integrity and honesty?

	
	Academic advising
	

	
	Coursework
	

	
	Handouts
	

	
	Bulletin Board Postings
	

	
	Student orientation meetings
	

	
	Student handbooks
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


4.4.3
How will students be informed about ethical practice? (Select all that apply.)

	
	Academic advising
	

	
	Coursework
	

	
	Handouts
	

	
	Bulletin board postings
	

	
	Student orientation meetings
	

	
	Student handbooks
	

	
	Website (Provide URL)
	

	
	Other (Specify.)
	


4.4.4
How will students be informed about degree requirements? (Select all that apply.)
	
	Academic advising
	

	
	Coursework
	

	
	Handouts
	

	
	Bulletin board postings
	

	
	Student orientation meetings
	

	
	Student handbooks
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


4.4.5
How will students be informed about requirements for professional credentialing?  (Select all that apply.)

	
	Academic advising
	

	
	Coursework
	

	
	Handouts
	

	
	Bulletin board postings
	

	
	Student orientation meetings
	

	
	Student handbooks
	

	
	Website (Provide URL.)
	

	
	Other (Specify.)
	


Student Complaints
4.5
Students are informed about the processes that are available to them for filing a complaint against the program.
4.5.1
Describe how the program will convey to students the process and mechanism required to file a complaint against the program within the institution.

	


4.5.2
Describe the program’s policy for maintaining a record of student complaints regarding any of the program’s policies and procedures or regarding unlawful conduct, and describe how those complaints will be made available to the CAA upon request.
	


4.5.3
Describe how the program will inform students of the process and mechanism required to contact the CAA to file a complaint regarding the program’s compliance with accreditation standards.
	


4.5.4
Describe how the program will review complaints to assess their impact on compliance with accreditation standards?

	


4.5.5
Describe how the program will protect the privacy of student information when handling student complaints.

If you answered “Yes —50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite component. If you answered “No,” skip to Question 4.6.
4.5.6
Describe how the program will protect privacy of student information when handling complaints from students enrolled in the distance education/satellite components.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite components for Standard 4.5]
Student Advising

4.6
Students receive advising on a regular basis that pertains to both academic and clinical performance and progress.

4.6.1
Describe the student advisement processes with respect to academic and clinical instruction. Include in your description the timelines for advising, individuals who will serve as academic advisors, and access to adjunct faculty.

	


4.6.2
Will advisement of clinical performance be provided separate from academic advisement?

	
	Yes

	
	No 


4.6.3
If the response to Question 4.6.2 (above) is “yes,” indicate the individual(s) who will serve as clinical advisor(s). (Select all that apply.)

	
	Clinical director

	
	Clinical supervisor/preceptor

	
	Faculty member

	
	Program director

	
	Staff

	
	Other (Specify.)


4.6.4
Describe the mechanisms that the program will use to document the timely and continuing advisement that pertains to students’ academic and clinical progress.
	


4.6.5
Describe the process that the program will use to identify students who may not meet program requirements, including those related to language proficiency.

	


4.6.6
Describe the processes that the program will use to document concerns about a student’s performance in meeting all program requirements and to ensure that those concerns are addressed with the student.

	


If you answered “Yes —50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education or Satellite component. If you answered “No,” skip to Question 4.7.

4.6.7
Describe how student advisement will occur for students in the distance education and/or satellite component, how this will affect advisor workload, and how students will have access to faculty.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite components for Standard 4.6]
Student Progress Documentation

4.7
The program documents student progress toward completion of the graduate degree and professional credentialing requirements.
4.7.1
Describe the process for development and maintenance of documentation of each student’s records for the entire time of his or her matriculation in the program.

	


4.7.2
Describe the mechanisms that the program will use to ensure proper documentation and tracking of (a) student progress toward meeting the academic, clinical, and other requirements for the degree and (b) the credentials for which the program is preparing students. Be prepared to provide a sample planned course of study/tracking form at the time of the candidacy site visit.

Planned course of study:

	


Completion of degree requirements:
	


Credentials:
	


4.7.3
Describe how the program will keep this documentation accurate, complete, and current throughout each student’s graduate program. Identify the individual responsible for maintaining the records.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 4.8. If the applicant program is offered via Distance Education only, no response is necessary.
4.7.4
Describe how the program will develop and maintain documentation and tracking of each student’s records, including (a) student progress toward meeting the academic, clinical, and other requirements for the degree and (b) the credentials for which the program is preparing students for the entire time of his or her matriculation in the program in the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:

	


4.7.5 
Describe how the program will keep this tracking documentation accurate, complete, and current throughout each student’s graduate program. Identify the individual responsible for maintaining the records.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite component for Standard 4.7]
Availability of Student Records

4.8
The program makes the documentation of student progress toward completing the graduate degree and meeting professional credentialing requirements available to its students to assist them in qualifying for the credential(s).

4.8.1
Describe the processes that the program will use to provide access to student records that are requested by current students and by program graduates.
	


4.8.2
Describe the processes that the program will use to provide access to student records that are requested by those who attended the program but did not graduate.

	


4.8.3
Describe the institution’s policy for retention of student records.

	


4.8.4
Describe the program’s policy for retention of student records.

	


4.8.5
Explain the rationale for any differences between the institutional policy and the program policy for retention of student records.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 4.9. If the applicant program is offered via Distance Education only, then no response is necessary.

4.8.6
Describe how documentation of student progress toward the completion of the graduate degree and professional credentialing requirements will be readily available to current students and graduates of the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite component for Standard 4.8]
Student Support Services

4.9
Students are provided information about student support services available within the program and institution.

4.9.1
Describe the mechanism by which students are informed about the full range of student support services available at the sponsoring institution.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 4.10. If the applicant program is offered via Distance Education only, then no response is necessary.

4.9.2
Describe how students in the distance education and/or satellite components will be informed about and have access to support services (e.g., advising, library resources, counseling for students with disabilities, etc.)
Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite components for Standard 4.9]
Verification of Student Identity for Distance Education
4.10
The program must adhere to its institutional policies and procedures to verify that a student who registers for a distance education course or program is the same student who participates in and completes the program and receives the academic credit.

If you answered “Yes—50% or more” or “Yes—Less than 50%” to Question V in the General Information section, respond to the following questions, even if the program offers only one graduate course. If you answered “No” to Question V, skip to Question 5.1.

4.10.1
Describe the institutional policies regarding verification of student identity.
	


4.10.2
Describe how this process is implemented and applied consistently.

	


4.10.3
Describe the program’s policy for notifying students, upon enrollment, of any fees associated with verification of identity for distance education.
	


4.10.4
Describe the institution’s policy for ensuring that the identity verification process will protect the privacy of a student enrolled in the distance education course or program and that the process is implemented consistently.
Distance Education:

	


Satellite/Branch Campus:

	


4.10.5
Describe the program’s policies and procedures for verifying that a student who registers for a distance education course or program is the same student who will participate in and complete the course or program and receive the academic credit. 
Distance Education:

	


Satellite/Branch Campus:

	


 [End of questions for Distance Education and/or Satellite components for Standard 5.1]
Standard 5.0—Assessment 
Assessment of Student Learning
5.1
The program regularly assesses student learning.
5.1.1
Describe the processes that the program will use to assess achievement of student learning outcomes.

	


5.1.2
Describe the processes that the program will use to assess acquisition of the expected knowledge and skills.

	


5.1.3
Describe the processes and mechanisms that the program will use to provide regular and consistent feedback to each student regarding his or her progress in achieving the expected knowledge and skills in all academic and clinical components (including all off-site experiences) of the program.
	


Program Assessment of Students
5.2
The program conducts ongoing and systematic formative and summative assessments of the performance of its students.

5.2.1
Describe the assessment plan that the program will use to assess performance of students, including the timelines for administering the elements of the assessment plan.

	


5.2.2
Describe processes that the program will use to assess the extent to which students meet the learning goals that were developed to address the acquisition of knowledge and skills, attributes, and abilities, including professionalism and professional behaviors.
	


5.2.3
List three examples of student learning goals that will address the acquisition of knowledge and skills, attributes, and abilities, including professionalism and professional behaviors. 
	


5.2.4
Describe how the goals, objectives, and student success in meeting the learning goals are aligned with the program mission.

	


5.2.5
Describe the protocols for administering the assessment plan, including the use of multiple academic and clinical faculty.

	


5.2.6
Describe the use of the assessment measures to evaluate and enhance student progress and how the assessment measures are applied consistently and systematically.

	


5.2.7
Provide examples of how the program will use formative and summative assessments to evaluate students’ academic and clinical progress.
	Assessment

	Example

	Academic – Formative Assessment 


	

	Academic – Summative Assessment 


	

	Clinical – Formative Assessment


	

	Clinical – Summative Assessment 


	


If you answered “Yes —50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 5.3.

5.2.8
Describe how the program faculty and staff will evaluate the quality, currency, and effectiveness of the academic and clinical education offered through the distance education and/or satellite component. 

Distance Education:

	


Satellite/Branch Campus:

	


5.2.9
Provide examples of how the program will use formative and summative assessments to evaluate students’ academic and clinical progress for students in the distance education and/or satellite component. If the applicant program is offered via distance education only, no response is necessary.

Distance Education:
	Assessment

	Example

	Academic – Formative Assessment 


	

	Academic – Summative Assessment 


	

	Clinical – Formative Assessment


	

	Clinical – Summative Assessment 


	


Satellite/Branch Campus:
	Assessment 

	Example

	Academic – Formative Assessment 


	

	Academic – Summative Assessment 


	

	Clinical – Formative Assessment


	

	Clinical – Summative Assessment 


	


5.2.10
For students in the distance education and/or satellite component, describe how multiple academic and clinical faculty members will be used to assess student progress.
	


 [End of questions for Distance Education and/or Satellite components for Standard 5.2]
Ongoing Program Assessment
5.3
The program administers regular and ongoing assessment protocols to evaluate the quality of the program and to facilitate continuous quality improvement.
5.3.1
Describe the benchmarks or thresholds that the program will use to evaluate program quality.

	


5.3.2
Describe the procedures that the program will use to evaluate the quality, currency, and effectiveness of all aspects of the program.

	


5.3.3
Describe the processes by which the program will engage in systematic self-study.

	


5.3.4
Describe the mechanisms that the program will use to evaluate each program component.

	


5.3.5
Describe how the program will use the results of the assessment processes to improve the program.

	


5.3.6
Describe the evaluation mechanisms and schedule and how the program will analyze the results to assess quality, currency, and effectiveness of the graduate program’s academic and clinical education. 
	Student Assessment
	Schedule/Frequency
	No Assessment

	Course evaluations
	
	

	Evaluations of clinical supervisors
	
	

	Evaluations of clinical sites
	
	

	Student advisory group review
	
	

	Student surveys
	
	

	Other (Specify.)
	
	


	Graduate/Alumni Assessment
	Schedule/Frequency
	No Assessment

	Alumni/graduate surveys
	
	

	Exit interviews
	
	

	Other (Specify.)
	
	


	Program Assessment
	Schedule/Frequency
	No Assessment

	Advisory committee review
	
	

	Curriculum review committee
	
	

	Employer surveys
	
	

	Supervisor/preceptor evaluations
	
	

	Program annual reports
	
	

	Program staff/faculty meetings and retreats
	
	

	University reviews
	
	

	Community member surveys
	
	

	Surveys from individuals receiving services
	
	

	Other (Specify.)
	
	


5.3.7
Describe the processes that the program will use to monitor the alignment between (a) the stated mission, goals, and objectives and (b) the measured student learning outcomes.
	


5.3.8
Describe the mechanisms used to measure student achievement of each professional practice competency.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 5.4.

5.3.9
Describe the procedures that the program will use for seeking student evaluation of academic and clinical education in the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:

	


5.3.10
Describe the procedure that the program will use to seek graduate evaluation of academic and clinical education in the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite components for Standard 5.3]
Ongoing Program Improvement
5.4
The program uses the results of its ongoing programmatic assessments for continuous quality improvement and evaluates the improvements.

5.4.1
Describe the procedures that the program will follow to use the results of the ongoing programmatic assessments in planning and implementing program improvements that ensure continuous quality improvement.
	


5.4.2
Describe the processes that the program will use to ensure that any program changes are consistent with the program’s stated mission, goals, and objectives.
	


Program Completion Rate

5.5
The percentage of students who are enrolled on the first census date of the program and complete the program within the program’s published academic terms meets or exceeds the CAA’s established threshold.
5.5.1
Describe the mechanisms that the program will use to keep records of the number of students enrolled on the first census date of the program.
	


5.5.2
Describe the processes that the program will use to compare each student’s time to degree in light of the academic terms (consecutive or nonconsecutive) established by the program.

	


5.5.3
What is the program’s published expectation for length of time (stated in semesters/quarters) in which students are expected to complete the degree (including residential, distance education and satellite components, if applicable)?
	


5.5.4
Describe the mechanism that the program will use to keep records of the students who continue to graduation, take an approved leave of absence, or leave the program for academic, clinical, personal, or other reasons.

	


5.5.5
Describe mechanisms that will be used to analyze program completion rates to identify areas of program improvement if the CAA’s established threshold is not met. 
	


Praxis® Examination Pass Rates

5.6
The percentage of test-takers who pass the Praxis® Subject Assessments in audiology or speech-language pathology meets or exceeds the CAA’s established threshold.

5.6.1
Describe the mechanisms that the program will use to determine the number of test-takers who take the Praxis® Subject Assessment exam each year.
	


5.6.2
Describe the mechanisms that the program will use to determine how many individuals who took the Praxis® Subject Assessment exam each year passed the exam in that year.

	


5.6.3
Describe mechanisms that will be used to analyze Praxis pass rates to identify areas of program improvement if the CAA’s established threshold is not met. 
	


If you answered “Yes —50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 5.7. If the applicant program is offered via distance education only, no response is necessary.

5.6.4
Describe the mechanism that the program will use to collect and monitor Praxis® examination pass rate data for test-takers from the distance education and/or the satellite component.

	


[End of questions for Distance Education and/or Satellite components for Standard 5.6]
Employment Rate

5.7
The percentage of program graduates who are employed in the profession or pursuing further education in the profession within 1 year of graduation meets or exceeds the CAA’s established threshold.

5.7.1
Describe the mechanism that the program will use to determine the number of individuals who are employed in the CSD professions within 1 year of graduation.

	


5.7.2
Describe the mechanism that the program will use to determine the number of individuals who are pursuing further education in the CSD professions.

	


5.7.3
Describe mechanisms that will be used to analyze employment rates to identify areas of program improvement if the CAA’s established threshold is not met. 
	


Program Improvement – Student Outcomes

5.8
The program demonstrates how it uses the results of its analyses of success in meeting the established CAA thresholds for program completion rate, Praxis® Subject Assessments pass rate, and employment rate or the rate of continuation of education in the field for continuous quality improvement at the programmatic level.

5.8.1
Describe the analysis processes that the program will use to evaluate the results of on-time completion graduation rate, Praxis® Subject Assessment pass rate, and employment rate to facilitate continuous quality improvement.
	


Evaluation of Faculty

5.9
The program regularly evaluates and documents the results of the assessment of all faculty and staff to determine their effectiveness in delivering a thorough and current program.

5.9.1
Describe the mechanisms that the program will use to evaluate effectiveness of the faculty and staff in delivering a high-quality program.
	


5.9.2
Indicate the mechanisms that the program will use to evaluate the academic and clinical teaching and scholarship competence and other professional expectations of faculty and the frequency with which these mechanisms will be used. (Select all that apply.)

	
	Mechanism Used
	Frequency

	
	Review by personnel committee
	

	
	Review by department chair
	

	
	Review of professional development activities
	

	
	Review of manuscripts and research proposals
	

	
	Review of publications
	

	
	Peer evaluations
	

	
	Teaching evaluations
	

	
	Promotion and tenure review
	

	
	Post-tenure review
	

	
	Maintenance of ASHA certification
	

	
	Maintenance of state credentials
	

	
	None
	

	
	Other (Specify.)
	


5.9.3
Indicate the mechanisms through which students will have an opportunity to evaluate academic and clinical faculty on an ongoing and regular basis.

	
	Course evaluations

	
	Supervisor evaluations

	
	Exit interviews

	
	Informal feedback provided in classes

	
	Informal feedback provided during clinical experiences

	
	Other (Specify.)


5.9.4
Describe the processes, timelines, and safeguards of the evaluation procedures that the program will put in place to ensure that the processes are fair.

	


5.9.5
Describe the mechanisms that the program will use to evaluate how the effectiveness of the program’s delivery is consistent with institutional policies and procedures.

	


Faculty Improvement
5.10
The faculty and staff involved in delivering the program to students use the results of the evaluation of their performance to guide continuous professional development that facilitates the delivery of a high quality program.

5.10.1
Describe the mechanisms that the program will use to assess how the faculty and staff evaluation processes result in continuous professional growth and development.
	


5.10.2
Describe how the program will communicate evaluation results to the faculty and how the faculty will use this feedback to improve their performance.

	


5.10.3
Describe the mechanisms that the program will use to determine whether continuous professional development facilitates delivery of a high-quality program.
	


Effective Leadership
5.11
The individual responsible for the program of professional education seeking accreditation effectively leads and administers the program.

5.11.1
Describe how the individual responsible for the program of professional education effectively leads and administers the program.
	


5.11.2
Describe how the program director’s effectiveness in leadership and program administration will be evaluated. Indicate the frequency of this evaluation.

	


Standard 6.0—Program Resources
Institutional Financial Support

6.1
The institution provides adequate financial support to the program so that the program can achieve its stated mission and goals.

6.1.1
Describe the budgeting process for the program.

	


6.1.2
Report the main sources and amounts of support for all components (i.e., residential, distance education, satellite) of the program, as applicable, in the first academic year. 

	Sources of Support
	Proposed Budget

	Faculty/Staff Salaries
	

	Supplies & Expenses (non-capital/non-salary expenses)
	

	Capital Equipment
	

	Institutional Support Sub-Total
	

	Grants/Contracts
	

	Clinic Fees
	

	Other Funding
	

	Non-Institutional Support Sub-Total
	

	Total Budget
	


6.1.3
Of the following, what are the indicators of institutional commitment to the accredited program? (Select all that apply.)

	
	Support for professional development

	
	New faculty lines

	
	New staff lines

	
	New facilities

	
	Additional space

	
	New equipment

	
	Student support (graduate assistantships, scholarships, etc.)

	
	Other (Specify.):


6.1.4
Describe how the program will determine that there is sufficient support for the specific areas of personnel, equipment, educational and clinical materials, and research.
	


6.1.5
Identify any potential budget insufficiencies, and describe how these insufficiencies will affect the program in the near term and long term.

	


6.1.6
If there are insufficiencies in the budget, describe how the program will address the impact of these insufficiencies on the program.
	


6.1.7
If the program’s budget includes funds generated from activities outside the usual budgeting processes, describe the consistency of these funds and the portion of the budget that is accounted for by these funds. Describe the possible impact on program viability if these funds are not available.

	


If you answered “Yes —50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 6.2.
6.1.8
Describe the impact of the distance education and/or satellite components on the existing residential component’s financial and other resources (e.g., personnel, space, equipment, materials, supplies) and how the program will ensure stability to ensure sustained quality of the overall program. If the applicant program is offered via distance education only, no response is necessary.
Distance Education:

	Personnel:


	Space:


	Equipment:


	Materials/Supplies:


Satellite/Branch Campus:
	Personnel:


	Space:


	Equipment:


	Materials/Supplies:


[End of questions for Distance Education and/or Satellite components for Standard 6.1]
Support for Faculty Continuing Competence

6.2
The institution provides adequate support to the program so that its faculty and staff have the opportunities to maintain continuing competence.

6.2.1
Describe institutional support for continuing professional development (i.e., release time for research and professional development, support for professional travel, professional development opportunities on campus).

	


6.2.2
Describe how the program provides sufficient support for the faculty and staff to maintain continuing competence.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 6.3.

6.2.3 
If the program has a distance education component, describe training that will be provided to faculty in regard to distance education technology and the unique requirements for such programs. 

	


Physical Facilities

6.3
The program has adequate physical facilities (classrooms, offices, clinical space, and research laboratories) that are accessible, appropriate, safe, and sufficient to achieve the program’s mission and goals.

6.3.1
Describe how all (existing and planned) physical facilities are accessible, appropriate, safe, and sufficient to deliver the program.
	


6.3.2
Describe how the program will evaluate the facility to ensure access and accommodations for the needs of individuals with disabilities, in accordance with federal regulations.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 6.4.

6.3.3
Describe how all (existing and planned) physical facilities are accessible, appropriate, safe, and sufficient to deliver the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite components for Standard 6.3]
Program Equipment and Materials

6.4
The program’s equipment and educational and clinical materials are appropriate and sufficient to achieve the program’s mission and goals.

6.4.1
Describe the processes the program uses to evaluate the quantity, quality, currency, and accessibility of the program’s materials and equipment to determine whether these processes are sufficient to meet the mission and goals of the program.
	


6.4.2
Describe the mechanisms that the program will use to determine whether the equipment is in good working order and, where appropriate, whether the equipment meets standards established by the American National Standards Institute (ANSI) or other standards-setting bodies.

	


6.4.3
Indicate how often the equipment will be calibrated.

	
	Annually

	
	Semi-annually

	
	Other (Specify.)


6.4.4
Identify the individual(s) responsible for maintaining written records documenting that the equipment is calibrated in accordance with manufacturer standards, ANSI standards, or the standards of other appropriate agencies.

	
	Administrative assistant

	
	Clinic director or coordinator

	
	Faculty member

	
	Program director

	
	Student

	
	Other (Specify.)


If you answered “Yes —50% or more” to Question III or V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components. If you answered “No,” skip to Question 6.5.

6.4.5
Describe how the (existing and planned) equipment and educational/clinical materials will be adequate and sufficient to provide high quality audio and video capabilities to deliver the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:

	


6.4.6
Describe what mechanisms will be used to determine if equipment is in good working order, meets national standards, and is calibrated, and who will be responsible for maintaining equipment records.

Distance Education:

	


Satellite/Branch Campus:

	


[End of questions for Distance Education and/or Satellite components for Standard 6.5]
Technical Infrastructure

6.5
The program has access to an adequate technical infrastructure to support the work of the students, faculty, and staff.  The technical infrastructure includes access to the Internet, the online and physical resources of the library, and any streaming or videoconferencing facilities needed for the program to meet its mission and goals.

6.5.1
Describe the processes that will be used to evaluate the adequacy of the infrastructure to support the work of the program’s students, faculty, and staff.

	


6.5.2
Describe how access to the infrastructure will allow the program to meet its mission and goals.
	


6.5.3
Describe how faculty and students will have access to appropriate and sufficient resources, such as library resources, interlibrary loan services, computers and the Internet, laboratory facilities, and support personnel.

	


6.5.4
Describe how the adequacy of support will be evaluated and how these resources are addressed in the program’s strategic plan.

	


If you answered “Yes—50% or more” to Question III or Question V in the General Information section, please respond to the following questions regarding the Distance Education and Satellite components.  If you answered “No,” skip to Question 6.6.
6.5.5
Describe the technical support services that are available and their appropriateness and adequacy for faculty who will participate in the distance education and/or satellite component.
Distance Education:

	


Satellite/Branch Campus:

	


6.5.6
Describe the technical support services that are available—and their appropriateness and adequacy for students who will participate in the distance education and/or satellite component.

Distance Education:

	


Satellite/Branch Campus:
	


[End of questions for Distance Education and/or Satellite components for Standard 6.5]

Clerical and Technical Staff Support
6.6
The program has access to clerical and technical staff that is appropriate and sufficient to support the work of the students, faculty and staff.  The access is appropriate and sufficient for the program to meet its mission and goals.
6.6.1
Describe the process that the program will use to evaluate the adequacy of access to clerical and technical staff to support the work of the program’s students, faculty, and staff.
6.6.2
Describe how access to clerical and technical staff will allow the program to meet its mission and goals.
	


APPENDIX I: SELF-EVALUATION OF COMPLIANCE

INSTRUCTIONS:  Evaluate your program’s progress towards compliance with each of the standards using the following scale: 
· Planned (P) - Compliance with the standard is planned; a comprehensive development plan, timelines, and adequate support for continued development are evident and sustainable.

· Initiated (I) - The plan is initiated; review requirements of the standard are in progress and adequate and sustained support for development is evident.

· Maintained (M) – Review requirements of the standard have been met, compliance, compliance demonstrated and maintained; program improvement is initiated. Adequate and sustained support for development is evident.
For each response, note the page number in this application on which supporting information can be found. If the program is submitting an application for candidacy status for both professional areas, a separate self-evaluation compliance chart should be completed for each program.

	
	Progress towards Compliance
	
	

	Standard
	P
	I
	M
	Page #
	Needs Improvement (describe)

	1.0 Administrative Structure and Governance
	
	
	
	
	

	1.1 Regional Accreditation
	
	
	
	
	

	1.2 Degree Granting Authority
	
	
	
	
	

	1.3 Mission, Goals, and Objectives
	
	
	
	
	

	1.4 Evaluation of Mission and Goals
	
	
	
	
	

	1.5 Program Strategic Plan
	
	
	
	
	

	1.6 Program Authority and Responsibility
	
	
	
	
	

	1.7 Program Director
	
	
	
	
	

	1.8 Equitable Treatment
	
	
	
	
	

	1.9 Public Information
	
	
	
	
	

	2.0 Faculty
	
	
	
	
	

	2.1 Faculty Sufficiency – Overall Program
	
	
	
	
	

	2.2 Faculty Sufficiency – Institutional Expectations
	
	
	
	
	

	2.3 Faculty Qualifications
	
	
	
	
	

	2.4 Faculty Continuing Competence
	
	
	
	
	

	3.0 Curriculum (Academic and Clinical)
	
	
	
	
	

	3.1 Overall Curriculum Sufficiency
	
	
	
	
	

	3.2 Curriculum Currency
	
	
	
	
	

	3.3 Sequence of Learning
	
	
	
	
	

	3.4 Diversity Reflected in the Curriculum
	
	
	
	
	

	3.5 Scientific and Research Foundations
	
	
	
	
	

	3.6 Clinical Settings/Populations
	
	
	
	
	

	3.7 Clinical Education - Students
	
	
	
	
	

	3.8 Clinical Education – Client Welfare
	
	
	
	
	

	3.8 External Placements
	
	
	
	
	

	3.10 Student Conduct
	
	
	
	
	

	4.0 Students
	
	
	
	
	

	4.1 Admission Criteria
	
	
	
	
	

	4.2 Student Adaptations
	
	
	
	
	

	4.3 Student Intervention
	
	
	
	
	

	4.4 Student Information
	
	
	
	
	

	4.5 Student Complaints
	
	
	
	
	

	4.6 Student Advising
	
	
	
	
	

	4.7 Student Progress Documentation
	
	
	
	
	

	4.8 Availability of Student Records
	
	
	
	
	

	4.9 Student Support Services
	
	
	
	
	

	4.10 Verification of Student Identity for Distance 
Education


	
	
	
	
	

	5.0 Assessment
	
	
	
	
	

	5.1 Assessment of Student Learning
	
	
	
	
	

	5.2 Program Assessment of Students
	
	
	
	
	

	5.3 Ongoing Program Assessment
	
	
	
	
	

	5.4 Ongoing Program Improvement
	
	
	
	
	

	5.5 Program Completion Rate
	
	
	
	
	

	5.6 Praxis® Examination Pass Rate
	
	
	
	
	

	5.7 Employment Rate
	
	
	
	
	

	5.8 Program Improvement – Student Outcomes
	
	
	
	
	

	5.9 Evaluation of Faculty
	
	
	
	
	

	5.10 Faculty Improvement
	
	
	
	
	

	5.11 Effective Leadership
	
	
	
	
	

	6.0 Program Resources
	
	
	
	
	

	6.1 Institutional Financial Support
	
	
	
	
	

	6.2 Support for Faculty Continuing Competence
	
	
	
	
	

	6.3 Physical Facilities
	
	
	
	
	

	6.4 Program Equipment and Materials
	
	
	
	
	

	6.5 Technical Infrastructure
	
	
	
	
	

	6.6 Clerical and Technical Staff Support
	
	
	
	
	

	
	

	Signature of Program Director
	

	Print the Name & Title of the Program Director
	


APPENDIX II-A: FACULTY AND INSTRUCTIONAL STAFF SUMMARY – AUDIOLOGY
Provide all information requested for each member of the program faculty and supervisory staff that are currently employed by the institution, under contract for employment but for which the start date is in the immediate future, and funded faculty lines that are available but currently vacant. First list full-time faculty (in alphabetical order); then list part-time faculty (in alphabetical order). The program must provide:

· The total FTE contribution to the graduate entry-level program for each program faculty and supervisory staff. NOTE: The total FTE contribution to the graduate program should equal the breakout FTE requested below.

· A breakout of the FTE contribution to the graduate entry-level program for each program faculty and supervisory staff to include percent of time devoted to: 
· classroom teaching

· academic and clinical program administration

· clinical supervision 

· research/mentoring

· other services (i.e., advising, service on committees supporting the graduate program, NSSLHA advising)
· A breakout of time devoted to the residential program (Re), distance education (DE) and/or satellite (S) component
· Courses taught by each program faculty and supervisory staff

	Name, degree, academic rank, and title of current faculty/staff
	CCC

(A, SLP, N/A)
	FTE contribution to graduate program
	Graduate didactic courses taught in the current academic year

(course #, name, semester)
	Classroom

Teaching

%
	Academic and Clinical Admin

%
	Clinical

Supervision

%
	Research/
Mentoring

%
	Other

%

	Hired Faculty

	FULL-TIME
	
	
	
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PART-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Faculty Under Contract

	FULL-TIME
	
	
	
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PART-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Funded Faculty Lines 

	FULL-TIME
	
	
	
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PART-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	Total faculty FTEs assigned to graduate audiology program: 
	


APPENDIX II-B: FACULTY AND INSTRUCTIONAL STAFF SUMMARY – SPEECH-LANGUAGE PATHOLOGY
Provide all information requested for each member of the program faculty and supervisory staff that are currently employed by the institution, under contract for employment but for which the start date is in the immediate future, and funded faculty lines that are available but currently vacant. First list full-time faculty (in alphabetical order); then list part-time faculty (in alphabetical order). The program must provide:

· The total FTE contribution to the graduate entry-level program for each program faculty and supervisory staff. NOTE: The total FTE contribution to the graduate program should equal the breakout FTE requested below.

· A breakout of the FTE contribution to the graduate entry-level program for each program faculty and supervisory staff to include percent of time devoted to: 
· classroom teaching

· academic and clinical program administration

· clinical supervision 

· research/mentoring

· other services (i.e., advising, service on committees supporting the graduate program, NSSLHA advising)
· A breakout of time devoted to the residential program (Re), distance education (DE) and/or satellite (S) component
· Courses taught by each program faculty and supervisory staff

	Name, degree, academic rank, and title of current faculty/staff
	CCC

(A, SLP, N/A)
	FTE contribution to graduate program
	Graduate didactic courses taught in the current academic year

(course #, name, semester)
	Classroom

Teaching

%
	Academic and Clinical Admin

%
	Clinical

Supervision

%
	Research/
Mentoring

%
	Other

%

	Hired Faculty

	FULL-TIME
	
	
	
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S
	Re
	DE
	S

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PART-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Faculty Under Contract

	FULL-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PART-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Funded Faculty Lines

	FULL-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PART-TIME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	Total faculty FTEs assigned to graduate SLP program: 
	


APPENDIX III: VITA OUTLINE (3-page maximum)

	Name:
	


	Academic rank
	


	Date Employed
	


	CCC Status (check all that apply)
	
	SLP
	
	Audiology
	
	None


Provide detailed licensing information (as appropriate) for this individual:

	


	Tenure status:
	
	Tenure track
	
	Tenured
	Date tenured:
	


	Full-time in accredited program?
	
	Yes
	
	No


Provide the following information regarding initial academic preparation:

	Degree
	Institution
	Year
	Major

	
	
	
	

	
	
	
	

	
	
	
	


Provide detailed information about contributions to the development of new knowledge pursuit of relevant continuing professional development, research activities, publications, and presentations during the past 5 years.

List major areas of research interests:

	


List publications, presentations completed:

	


List grants submitted:

	


List grants awarded:

	


List activities related to clinical service delivery:

	


List clinical supervision experience:

	


List professional development experiences (e.g., continuing education activities, attendance at professional meetings, completion of course work, in-services). Provide the title/topic of activities.

	


List professionally related service activities:

	


List course assignments:

	


APPENDIX IV-A: CURRICULUM OFFERINGS AND COURSE CHARACTERISTICS – AUDIOLOGY

Provide a complete listing of each section of all courses offered by the graduate program for the full length of the graduate program. For each section of a course, the program must indicate:

· Course and section number 

· Course title

· Elective (E) or required (R)

· Graduate (G) or undergraduate (U) 

· Number of credits (courses having mixed content should have credits appropriately divided)
· Component offered - residential program (Re), distance education (DE) and/or satellite (S) components
· Planned Term (season/year)

· Estimated number of students to enroll for the residential program (Re), distance education (DE) and/or satellite (S) components
· Instructor(s)

	Course and section #
	Course title
	E/R
	G/U
	Credits
	Component
(check)
	Term
	Estimated student enrollment
	Instructor(s)

	
	
	
	
	
	Re
	DE
	S
	
	Re
	DE
	S
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	


APPENDIX IV-B: CURRICULUM OFFERINGS AND COURSE CHARACTERISTICS – SPEECH-LANGUAGE PATHOLOGY

Provide a complete listing of each section of all courses offered by the graduate program for the full length of the graduate program. For each section of a course, the program must indicate:

· Course and section number 

· Course title

· Elective (E) or required (R)

· Graduate (G) or undergraduate (U)

· Number of credits (courses having mixed content should have credits appropriately divided)
· Modality of course delivery - residential program (Re), distance education (DE) and/or satellite (S) components
· Planned Term (season/year)

· Estimated number of students to enroll for the residential program (Re), distance education (DE) and/or satellite (S) components
· Instructor(s)

	Course and section #
	Course title
	E/R
	G/U
	Credits
	Modality

(check)
	Term
	Estimated student enrollment
	Instructor(s)

	
	
	
	
	
	Re
	DE
	S
	
	Re
	DE
	S
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	


APPENDIX V-A: DOCUMENTATION OF AUDIOLOGY KNOWLEDGE AND SKILLS WITHIN THE CURRICULUM
Provide the course number and title for the academic and clinical course(s), practicum experience(s) and other source(s) of experience that provide students opportunity to acquire knowledge and skills across the audiology curriculum. 

	
	Academic Course Title and #
	Clinical Course Title and #
	Practicum Experience

Title and #
	Labs

Title and #

or Description
	Research

Title and #

or Description
	Other

Title and #

or Description

	PROFESSIONAL PRACTICE COMPETENCIES
	
	
	
	
	
	

	Accountability
	
	
	
	
	
	

	Integrity
	
	
	
	
	
	

	Effective Communication Skills
	
	
	
	
	
	

	Clinical Reasoning
	
	
	
	
	
	

	Evidence-Based Practice
	
	
	
	
	
	

	Concern for Individuals Served
	
	
	
	
	
	

	Cultural Competence
	
	
	
	
	
	

	Professional Duty
	
	
	
	
	
	

	Collaborative Practice
	
	
	
	
	
	

	FOUNDATIONS OF AUDIOLOGY PRACTICE


	
	
	
	
	
	

	Embryology, anatomy, and physiology of the auditory, vestibular, and related body systems
	
	
	
	
	
	

	Normal aspects of auditory and vestibular function across the lifespan
	
	
	
	
	
	

	Normal aspects of speech production and language function across the lifespan
	
	
	
	
	
	

	Normal aspects of speech perception across the lifespan
	
	
	
	
	
	

	Effects and role of genetics in auditory function, diagnosis, and management of hearing loss
	
	
	
	
	
	

	Effects and role of genetics in vestibular function, diagnosis, and management of vestibular disorders
	
	
	
	
	
	

	Effects of chemicals and other noxious elements on auditory and vestibular function
	
	
	
	
	
	

	Effects of pathophysiology on the auditory, vestibular, and related body systems
	
	
	
	
	
	

	Medical and surgical interventions that may be used to treat the results of pathophysiology in these systems
	
	
	
	
	
	

	Interaction and interdependence of speech, language, and hearing in the discipline of human communication sciences and disorders
	
	
	
	
	
	

	Effects of hearing loss on the speech and language characteristics of individuals across the life span and the continuum of care
	
	
	
	
	
	

	Effects of hearing impairment on educational, vocational, social, and psychological function and, consequently, on full and active participation in life activities
	
	
	
	
	
	

	Physical characteristics and measurement of simple and complex acoustic stimuli
	
	
	
	
	
	

	Physical characteristics and measurement of non-acoustic stimuli (e.g., EEG, tactile, electrical signals)
	
	
	
	
	
	

	Methods of biologic, acoustic, and electroacoustic calibration of clinical equipment to ensure compliance with current American National Standards Institute (ANSI) standards (where available) and other recommendations regarding equipment function
	
	
	
	
	
	

	Principles of psychoacoustics as related to auditory perception in individuals with normal hearing and those with hearing loss
	
	
	
	
	
	

	Principles and practices of research, including experimental design, evidence-based practice, statistical methods, and application of research to clinical populations
	
	
	
	
	
	

	IDENTIFICATION AND PREVENTION OF HEARING LOSS, TINNITUS, AND VESTIBULAR DISORDERS

	
	
	
	
	
	

	The prevention of the onset of loss of auditory system function, loss of vestibular system function, development of tinnitus, and development of communication disorders
	
	
	
	
	
	

	The use of protocols to minimize the impact of the loss of hearing, tinnitus, loss of vestibular system function, and development of communication disorders
	
	
	
	
	
	

	The use of screening protocols, including clinically appropriate and culturally sensitive screening measures, to assess individuals who may be at risk for hearing impairment and activity limitation or participation restriction
	
	
	
	
	
	

	The screening of individuals for speech and language impairments and other factors affecting communication function using clinically appropriate and culturally sensitive screening measures
	
	
	
	
	
	

	The use of screening tools for functional assessment
	
	
	
	
	
	

	Administering programs designed to reduce the effects of noise exposure, tinnitus, and agents that are toxic to the auditory and vestibular systems
	
	
	
	
	
	

	Applying psychometrics and principles of screening
	
	
	
	
	
	

	Applying the principles of evidence-based practice
	
	
	
	
	
	

	Selection and use of outcomes measures that are valid and reliable indicators of success of prevention programs
	
	
	
	
	
	

	ASSESSMENT OF THE STRUCTURE AND FUNCTION OF THE AUDITORY AND VESTIBULAR SYSTEMS

	
	
	
	
	
	

	Evaluate information from appropriate sources to facilitate assessment planning
	
	
	
	
	
	

	Obtain a case history
	
	
	
	
	
	

	Perform an otoscopic examination
	
	
	
	
	
	

	Remove cerumen, when appropriate
	
	
	
	
	
	

	Administer clinically appropriate and culturally sensitive assessment measures
	
	
	
	
	
	

	Perform audiologic assessment using behavioral, physiological (e.g., immittance, wideband reflectance, evoked potentials), psychophysical, and self-assessment tools
	
	
	
	
	
	

	Perform audiologic assessment using techniques that are representative of the challenges listeners may face in everyday communication situations
	
	
	
	
	
	

	Perform assessment to plan for rehabilitation
	
	
	
	
	
	

	Perform assessment to characterize tinnitus
	
	
	
	
	
	

	Perform balance system assessment and determine the need for balance rehabilitation
	
	
	
	
	
	

	Document evaluation procedures and results
	
	
	
	
	
	

	Interpret results of the evaluation to establish type and severity of disorder
	
	
	
	
	
	

	Generate recommendations and referrals resulting from the evaluation processes
	
	
	
	
	
	

	Provide counseling in a culturally sensitive manner to facilitate understanding of the hearing loss, tinnitus, or balance disorder of the individual being served
	
	
	
	
	
	

	Maintain records in a manner consistent with legal and professional standards
	
	
	
	
	
	

	Communicate results and recommendations orally and in writing to the individual being served and other appropriate individual(s)
	
	
	
	
	
	

	Engage in interprofessional practice to facilitate optimal assessment of the individual being served
	
	
	
	
	
	

	Assign the correct Common Procedural Terminology (CPT) code(s) and the correct International Classification of Diseases (ICD) code(s)
	
	
	
	
	
	

	Apply the principles of evidence-based practice
	
	
	
	
	
	

	Select and use outcomes measures that are valid and reliable indicators of success in assessment protocols that are used
	
	
	
	
	
	

	ASSESSMENT OF THE IMPACT OF CHANGES IN THE STRUCTURE AND FUNCTION OF THE AUDITORY AND VESTIBULAR SYSTEMS

	
	
	
	
	
	

	Administer clinically appropriate and culturally sensitive self-assessment measures of communication function for individuals across the lifespan and the continuum of care
	
	
	
	
	
	

	Administer clinically appropriate and culturally sensitive scales of communication function to communication partners of the individual being served
	
	
	
	
	
	

	Administer clinically appropriate and culturally sensitive functional assessment tools for individuals across the lifespan and the continuum of care
	
	
	
	
	
	

	Determine contextual factors that may facilitate or impede an individual’s participation in everyday life
	
	
	
	
	
	

	Select and use outcomes measures that are valid and reliable indicators of success in determining the impact of changes in structure and function of the auditory and vestibular systems
	
	
	
	
	
	

	INTERVENTION TO MINIMIZE THE EFFECTS OF CHANGES IN THE AUDITORY AND VESTIBULAR SYSTEMS ON AN INDIVIDUAL’S ABILITY TO PARTICIPATE IN HIS OR HER ENVIRONMENT
	
	
	
	
	
	

	Perform assessment for aural (re)habilitation
	
	
	
	
	
	

	Perform assessment for tinnitus intervention
	
	
	
	
	
	

	Perform assessment for vestibular rehabilitation
	
	
	
	
	
	

	Develop and implement treatment plans using appropriate data
	
	
	
	
	
	

	Counsel individuals served, families, and other appropriate individuals regarding prognosis and treatment options
	
	
	
	
	
	

	Develop culturally sensitive and age-appropriate management strategies
	
	
	
	
	
	

	Perform hearing aid, assistive listening device, and sensory aid assessment
	
	
	
	
	
	

	Perform assessment of device used to manage tinnitus
	
	
	
	
	
	

	Recommend, dispense, and service prosthetic and assistive devices
	
	
	
	
	
	

	Provide hearing aid, assistive listening device, and sensory aid orientation
	
	
	
	
	
	

	Conduct audiologic (re)habilitation and engage in interprofessional practice to maximize outcomes for individuals served
	
	
	
	
	
	

	Serve as an advocate for individuals served, their families, and other appropriate individuals
	
	
	
	
	
	

	Monitor and summarize treatment progress and outcomes
	
	
	
	
	
	

	Assess efficacy of interventions for auditory, tinnitus, and balance disorders
	
	
	
	
	
	

	Apply the principles of evidence-based practice
	
	
	
	
	
	

	Document treatment procedures and results
	
	
	
	
	
	

	Maintain records in a manner consistent with legal and professional standards
	
	
	
	
	
	

	Communicate results, recommendations, and progress in a culturally sensitive and age-appropriate manner to appropriate individual(s)
	
	
	
	
	
	

	Select and use outcomes measures that are valid and reliable indicators of success in determining the impact of the interventions used to minimize the effects of changes in structure and function of the auditory and vestibular systems
	
	
	
	
	
	

	
	
	
	
	
	
	


APPENDIX V-B: DOCUMENTATION OF SPEECH-LANGUAGE PATHOLOGY KNOWLEDGE AND SKILLS WITHIN THE CURRICULUM
Provide the course number and title for the academic and clinical course(s), practicum experience(s) and other source(s) of experience that provide students opportunity to acquire knowledge and skills across the speech-language pathology curriculum. 

	
	Academic Course Title and #
	Clinical Course Title and #
	Practicum Experience

Title and #
	Labs

Title and #

or Description
	Research

Title and #

or Description
	Other

Title and #

or Description

	PROFESSIONAL PRACTICE COMPETENCIES
	
	
	
	
	
	

	Accountability
	
	
	
	
	
	

	Integrity
	
	
	
	
	
	

	Effective Communication Skills
	
	
	
	
	
	

	Clinical Reasoning
	
	
	
	
	
	

	Evidence-Based Practice
	
	
	
	
	
	

	Concern for Individual Served
	
	
	
	
	
	

	Cultural Competence
	
	
	
	
	
	

	Professional Duty
	
	
	
	
	
	

	Collaborative Practice
	
	
	
	
	
	

	FOUNDATIONS OF SPEECH-LANGUAGE PATHOLOGY PRACTICE

	
	
	
	
	
	

	Discipline of human communication sciences and disorders
	
	
	
	
	
	

	Basic human communication and swallowing processes, including the appropriate biological, neurological, acoustic, psychological, developmental, and linguistic and cultural bases
	
	
	
	
	
	

	Ability to integrate information pertaining to normal and abnormal human development across the life span
	
	
	
	
	
	

	Nature of communications and swallowing processes to include knowledge of:
· Etiology of the disorders or differences

· Characteristics of the disorders or differences

· Underlying anatomical and physiological characteristics of the disorders or differences

· Acoustic characteristics of the disorders or differences (where applicable)

· Psychological characteristics associated with the disorders or differences

· Development nature of the disorders or differences

· Linguistic characteristics of the disorders or differences (where applicable)

· Cultural characteristics of the disorders or differences

For the following elements:
	
	
	
	
	
	

	
Articulation 
	
	
	
	
	
	

	
Fluency 
	
	
	
	
	
	

	
Voice and resonance, including respiration and phonation 
	
	
	
	
	
	

	
Receptive and expressive language (phonology, morphology, syntax, semantics, pragmatics, prelinguistic communication, and paralinguistic communication) in speaking, listening, reading, writing, and manual modalities
	
	
	
	
	
	

	
Hearing, including the impact on speech and language 
	
	
	
	
	
	

	
Swallowing (oral, pharyngeal, esophageal, and related functions, including oral function for feeding; orofacial myology) 
	
	
	
	
	
	

	
Cognitive aspects of communication (e.g., attention, memory, sequencing, problem solving, executive functioning) 
	
	
	
	
	
	

	
Social aspects of communication (e.g., behavioral and social skills affecting communication) 
	
	
	
	
	
	

	
Augmentative and alternative communication
	
	
	
	
	
	

	IDENTIFICATION AND PREVENTION OF SPEECH, LANGUAGE, AND SWALLOWING DISORDERS AND DIFFERENCES
	
	
	
	
	
	

	Principles and methods of identification of communication and swallowing disorders and differences
	
	
	
	
	
	

	Principles and methods of prevention of communication and swallowing disorders
	
	
	
	
	
	

	EVALUATION OF SPEECH, LANGUAGE, AND SWALLOWING DISORDERS AND DIFFERENCES
	
	
	
	
	
	

	Articulation
	
	
	
	
	
	

	Fluency
	
	
	
	
	
	

	Voice and resonance, including respiration and phonation
	
	
	
	
	
	

	Receptive and expressive language (phonology, morphology, syntax, semantics, pragmatics, prelinguistic communication, and paralinguistic communication) in speaking, listening, reading, writing, and manual modalities
	
	
	
	
	
	

	Hearing, including the impact on speech and language
	
	
	
	
	
	

	Swallowing (oral, pharyngeal, esophageal, and related functions, including oral function for feeding; orofacial myology)
	
	
	
	
	
	

	Cognitive aspects of communication (e.g., attention, memory, sequencing, problem solving, executive functioning)
	
	
	
	
	
	

	Social aspects of communication (e.g., behavioral and social skills affecting communication)
	
	
	
	
	
	

	Augmentative and alternative communication needs
	
	
	
	
	
	

	INTERVENTION TO MINIMIZE THE EFFECTS OF CHANGES IN THE SPEECH, LANGUAGE, AND SWALLOWING MECHANISMS
	
	
	
	
	
	

	Intervention for communication and swallowing differences with individuals across the lifespan to minimize the effect of those disorders and differences on the ability to participate as fully as possible in the environment
	
	
	
	
	
	

	Intervention for disorders and differences of the following:
	
	
	
	
	
	

	· Articulation
	
	
	
	
	
	

	· Fluency
	
	
	
	
	
	

	· Voice and resonance, including respiration and phonation
	
	
	
	
	
	

	· Receptive and expressive language (phonology, morphology, syntax, semantics, pragmatics, prelinguistic communication, and paralinguistic communication) in speaking, listening, reading, writing, and manual modalities
	
	
	
	
	
	

	· Hearing, including the impact on speech and language
	
	
	
	
	
	

	· Swallowing (oral, pharyngeal, esophageal, and related functions, including oral function for feeding; orofacial myology)
	
	
	
	
	
	

	· Cognitive aspects of communication (e.g., attention, memory, sequencing, problem solving, executive functioning)
	
	
	
	
	
	

	· Social aspects of communication (e.g., behavioral and social skills affecting communication)
	
	
	
	
	
	

	· Augmentative and alternative communication needs
	
	
	
	
	
	

	GENERAL KNOWLEDGE AND SKILLS APPLICABLE TO PROFESSIONAL PRACTICE
	
	
	
	
	
	

	Ethical conduct
	
	
	
	
	
	

	Integration and application of knowledge of the interdependence of speech, language, and hearing
	
	
	
	
	
	

	Engagement in contemporary professional issues and advocacy
	
	
	
	
	
	

	Processes of clinical education and supervision
	
	
	
	
	
	

	Professionalism and professional behavior in keeping with the expectations for a speech-language pathologist
	
	
	
	
	
	

	Interaction skills and personal qualities, including counseling and collaboration
	
	
	
	
	
	

	Self-evaluation of effectiveness of practice
	
	
	
	
	
	


APPENDIX VI-A: AUDIOLOGY CLINICAL POPULATION 
Provide information about the size and diversity of the potential base of individuals who may be served and the clinical populations available in this facility during the first academic year (fall through summer) in which students will be enrolled.
	Clinical Site Name:
	

	Name and type of facility (e.g., hospital, school, industry, government agency, private practice, college/university, residential healthcare facility, research/science/lab, etc.):
	

	Location/distance from campus:
	

	Indicate for which component(s) this site will be used–residential (Re), distance education (DE) and/or satellite (S)
	

	Academic and clinical prerequisites for student placement at this facility:
	

	Estimated number of students per supervisor:
	

	Types of activities in which students typically will engage:
	

	Age range for adults:
	

	Age range for children:
	

	List the culturally and linguistically diverse population served:
	


Provide the average number of clients per academic term for the following:
	
	Total
	Children
	Adults

	Hearing Loss, Tinnitus, & Vestibular Disorders
	
	
	

	
Identification & Prevention 
	
	
	

	
Assessment
	
	
	

	
Intervention
	
	
	


APPENDIX VI-B: SPEECH-LANGUAGE PATHOLOGY CLINICAL POPULATION  
Provide information about the size and diversity of the potential base of individuals who may be served and the clinical populations available in this facility during the first academic year (fall through summer) in which students will be enrolled.
	Clinical Site Name:
	

	Name and type of facility (e.g., hospital, school, industry, government agency, private practice, college/university, residential healthcare facility, research/science/lab, etc.):
	

	Location/distance from campus:
	

	Indicate for which component(s) this site will be used–residential (Re), distance education (DE) and/or satellite (S)
	

	Academic and clinical prerequisites for student placement at this facility:
	

	Estimated number of students per supervisor:
	

	Types of activities in which students typically will engage:
	

	Age range for adults:
	

	Age range for children:
	

	List the culturally and linguistically diverse populations served:
	


Provide the average number of clients per academic term for the following: 

	Speech, Language and Swallowing Disorders and Differences

· Articulation

· Fluency

· Voice & resonance

· Receptive and expressive language

· Hearing

· Swallowing

· Cognitive aspects of communication

· Social aspects of communication

· Augmentative and alternative communication needs

	
	Total
	Children
	Adults

	
Identification & Prevention 
	
	
	

	
Evaluation
	
	
	

	
Intervention
	
	
	


� Undergraduate courses that are taken for graduate credit


� Undergraduate courses that are taken for graduate credit


2017 CAA Application for Candidacy – Page 66 

