Specialty Specific Program Standards and Authorizations for Other Related Services Credentials
Speech-Language Pathology Services Credential
Definition of Continuum of Program Options for all Other Related Services Credentials

The continuum includes: general education settings; clinical settings; resource rooms or services; special education settings; special schools; home/hospital settings; correctional facilities; non-public, non-sectarian schools and agencies as defined in Education Code Sections 56365 and 56366; and alternative and non-traditional instructional public school settings other than classrooms.

Speech-Language Pathology Services Credential
Authorization

The Speech-Language Pathology Services Credential: authorizes the holder to conduct assessments, offer therapeutic and clinical services, provide specific learning disability area services related to speech and language, and special education related services to individuals with language and speech impairments across the special education disability areas, from birth through age 22 and in preschool, kindergarten, grades 1 through 12, and classes organized primarily for adults in services across the continuum of program options available.

SLP Standard 1: Speech, Language, Hearing, and Swallowing Mechanisms
Each candidate demonstrates understanding of the anatomy, physiology, and neurology of the speech, language, hearing, and swallowing mechanisms. In addition, candidates exhibit knowledge of the physical bases and processes involved in the production and perception of speech, language, and hearing, and the production of swallowing. Finally, each candidate demonstrates comprehension of the acoustics or physics of sound, physiological and acoustic phonetics, perceptual processes, and psychoacoustics involved in speech and hearing.

SLP Standard 2: Child Development and Speech, Language, and Hearing Acquisition
Each candidate demonstrates knowledge of developmental milestones pertaining to typical and atypical human development and behavior, birth through twenty-two. Candidates exhibit understanding of the gender, linguistic, psycholinguistic, and cultural variables related to the normal development of speech, hearing, and language, including comprehension of first and second language and dialect acquisition. Additionally, each candidate demonstrates comprehension of cultural, socioeconomic, linguistic and dialectical differences and their role in assessment and instruction. Candidates also exhibit understanding of speech/language development across the range of disabilities. Each candidate demonstrates knowledge of the development of literacy, including phonological awareness, and an understanding of the relationship of speech and language skills to literacy, language arts, and access to the core curriculum.

SLP Standard 3: Speech, Language, Hearing, and Swallowing Disorders

Each candidate demonstrates understanding of speech, language, hearing, and swallowing disorders, including but not limited to disorders of language, articulation/phonology, fluency, voice, hearing, and swallowing. Candidates exhibit comprehension of speech, language, and hearing disorders associated with special populations, including but not limited to individuals on the autistic spectrum and/or with cerebral palsy, cleft palate, hearing impairment, developmental disabilities, learning disabilities, and traumatic brain injury.

SLP Standard 4: Assessment of Speech and Language Disorders

Each candidate demonstrates competency in the collection of relevant information regarding individuals’ past and present status and family and health history. Candidates exhibit proficiency in a school setting in screening and evaluation, including procedures, techniques, and instrumentation used to assess the speech and language status of children, and the implications of speech/language disorders in an educational setting. Each candidate exhibits in a school setting expertise in the administration of least biased testing techniques and methodologies for assessing the speech and language skills of culturally and linguistically diverse populations (i.e., speakers of second languages and dialects), including a language sample. Candidates demonstrate proficiency in the effective use of interpreters/translators in the assessment of English language learners. Each candidate demonstrates accurate interpretation of test results and makes appropriate referrals for further evaluation or treatment. Candidates demonstrate proficiency in the assessment for and selection of appropriate augmentative and alternative communication systems. Each candidate exhibits knowledge of hearing screening procedures.

SLP Standard 5: Management of Speech and Language Disorders

Each candidate exhibits comprehension of methods in a school setting of preventing communication disorders including, but not limited to, family/caregiver and teacher in-service, consultation, and collaboration. Candidates demonstrate knowledge of intervention strategies for a variety of speech, language, hearing, and swallowing disorders. Candidates use a variety of school-based service delivery models, which may include but are not limited to: pull-out, push-in, group, classroom consultation and/or collaboration, and co-teaching. Candidates will have opportunities to use curriculum materials commonly used in a school’s core curriculum in the service delivery modes employed. Each candidate uses appropriate intervention strategies for individuals from culturally/linguistically/socioeconomically diverse populations, including the use of interpreters/translators and the facilitation of second language/dialect acquisition. Candidates use effective behavioral intervention strategies and effectively monitor the progress of students in school settings. Each candidate demonstrates proficiency in the training of students and families/caregivers, teachers and/or other professionals in the use of augmentative and alternative communication systems. Candidates exhibit knowledge of rehabilitative procedures with individuals who have hearing impairments, including the use of assistive listening devices.

SLP Standard 6: School Field Experience

Each candidate will complete sufficient field experiences in the schools to demonstrate the knowledge, skills and abilities described in SLP Standards 1 through 5. Candidates acquire experience with a variety of speech/language disorders, assessment and intervention techniques, and diverse populations that may range in age from birth to twenty-two. Candidates will participate and demonstrate proficiency in the following: speech/language/hearing screening, evaluation, and intervention; writing, presentation, and implementation of IEP/IFSPs; a variety of service delivery models; provision of services for children on the autistic spectrum; assistance to classroom teachers in providing modifications and accommodations of curriculum for students; and monitoring of student progress. In addition, each candidate exhibits understanding of multi-tiered intervention (e.g., response to intervention).

SLP Standard 7: Consultation and Collaboration
Each candidate engages in consultation and/or collaboration with teachers and other relevant personnel as part of a school field experience. Candidates consult with teachers, other personnel, and families during the prevention, assessment, and IEP process. Candidates also demonstrate relevant methods of consultation and collaboration in intervention, which may include but is not limited to the development of program modifications to support students’ learning in the classroom, including academic content in pull-out intervention, instruction of small groups in the classroom, and teaching classroom lessons.

SLP Standard 8: Assessment of Candidate Performance

Prior to recommending each candidate for a SLP services credential, one or more persons responsible for the program determine on the basis of thoroughly documented evidence that each candidate has demonstrated satisfactory performance on the full range of knowledge and skills authorized by the credential in a school setting. During the program, candidates are guided and coached on their performance in relation to the knowledge and skills using formative processes. Verification of candidate performance is provided by a faculty representative of the university training program in consultation with the supervising master clinician.

Specialty Specific Program Standards and Authorizations for Other Related Services Credentials
Clinical Rehabilitative Services Credential: Orientation & Mobility

Definition of Continuum of Program Options for all Other Related Services Credentials

The continuum includes: general education settings; clinical settings; resource rooms or services; special education settings; special schools; home/hospital settings; correctional facilities; non-public, non-sectarian schools and agencies as defined in Education Code Sections 56365 and 56366; and alternative and non-traditional instructional public school settings other than classrooms.

Clinical Rehabilitative Services Credential: Orientation & Mobility

Authorization

The Clinical or Rehabilitative Services Credential: Orientation and Mobility (O&M) provides blind, visually impaired and deaf-blind individuals with age-appropriate, hands-on experiences in natural travel settings to assist in the development of a meaningful conceptual understanding of home, school and community environment. The Orientation and Mobility Services Credential authorizes the holder to provide services to students to allow them to learn how to navigate their environment and become independent travelers.
O&M Standard 1: Characteristics of Students Served by Orientation & Mobility Specialists

The O&M program provides opportunities for each candidate to demonstrate knowledge of disability characteristics of children and youth who are visually impaired or blind, including those with multiple disabilities such as physical and other health impairments, other sensory impairments, and cognitive impairments.
O&M Standard 2: Legal, Theoretical and Historical Information
Each candidate demonstrates knowledge of basic laws and regulations that affect O&M services (e.g., ADA, white cane laws, IDEA, Section 504 of the Voc-Rehab Act that apply to access in home, school, work, and community environments), knowledge of basic principles of learning theories and their implications for Orientation & Mobility instruction, resources for learners to obtain services, support, and/or information related to visual impairment, professional resources pertinent to the O&M profession, and the major historical events and persons responsible for the establishment of the O&M profession as it exists today.

O&M Standard 3: Knowledge of Relevant Medical Information

Each candidate demonstrates knowledge of the anatomy and physiology of the visual system, including common eye conditions/etiologies of learners and their implications on visual functioning and has experience interpreting eye reports. Each candidate demonstrates knowledge of the basic anatomy and physiology of the auditory system and is familiar with the components of audiological reports. Each candidate demonstrates knowledge of basic procedures necessary to react appropriately to medical situations (e.g., insulin reaction, seizures) during O&M lessons.

O&M Standard 4: Planning and Conducting O&M Assessments
Each candidate demonstrates knowledge of the assessment policies, procedures and tools for O&M assessment for learners who have visual impairments including those who have additional disabilities, that includes obtaining and interpreting medical, education, and rehabilitation reports; developing an assessment plan; interviewing the learner and relevant others; and selecting appropriate assessment tools, materials, activities, and settings. Each candidate demonstrates knowledge of the roles of related professionals (e.g., OT, PT, low vision specialists, rehab specialists, optometrists, teachers, opthamologists) who provide relevant O&M assessment information.
O&M Standard 5: Planning O&M Programs

Each candidate demonstrates knowledge of service delivery models for O&M programs such as itinerant, center-based, and residential. Each candidate demonstrates knowledge of the components of and process for developing early intervention, education, transition and applicable rehabilitation plans [e.g., (Individualized Family Service Plan (IFSP), Individualized Educational Program (IEP), Individualized Transition Plan (ITP), Individualized Plan for Employment (IPE)].

O&M Standard 6: Orientation Strategies and Skills

Each candidate demonstrates knowledge of orientation skills through the use of environmental features. Each candidate demonstrates knowledge of spatial organizational skills using cognitive mapping and spatial updating. Each candidate demonstrates knowledge of route planning using various approaches such as route shapes, mapping skills, and use of cardinal directions. Each candidate demonstrates knowledge of problem solving strategies related to establishing and maintaining orientation while traveling. Each candidate demonstrates knowledge of techniques using various frames of reference that can be used to familiarize learners to novel environments. Each candidate demonstrates knowledge of the strategies for orienting a dog guide handler to a new environment. Each candidate demonstrates knowledge of technologies specific to orientation and mobility including GPS systems, relevant wayfinding technologies and environmental sensors.

O&M Standard 7: Mobility Skills

Each candidate demonstrates knowledge of the mechanics of locomotion that affect efficient mobility (e.g., integration of reflexes, muscle tone, coordination, balance, gait patterns, posture). Each candidate demonstrates knowledge of the advantages and disadvantages of mobility devices and/or mobility systems including but not limited to human guide, long cane, dog guide, electronic devices, functional vision, and alternative mobility devices. Each candidate demonstrates knowledge of basic O&M skills, including protective and human guide techniques, as well as O&M cane skills; and the rationale for teaching these skills. Each candidate demonstrates knowledge of the environmental sequence and selection for teaching orientation and mobility skills, including indoor travel, residential, business and urban travel. Each candidate demonstrates knowledge of special travel environments and orientation and mobility skills unique to their circumstance, including adverse weather conditions, rural areas, airports, malls, stores, and gas stations.

O&M Standard 8: Use of Sensory Information

Each candidate demonstrates knowledge of the principles of vision development as they apply to visual efficiency training. Each candidate demonstrates knowledge of the use of low vision in maintaining safe and independent movement and orientation (such as use of non-optical devices, use of optical devices in conjunction with eye care professionals, use of visual skills, and incorporating vision use with cane or other mobility systems). Each candidate demonstrates knowledge of the uses of remaining senses (other than vision) in maintaining safe and independent movement and orientation (such as the use of auditory skills, reflected sound, tactile recognition, proprioceptive, and kinesthetic awareness) and strategies for enhancing learners’ sensory skills.

O&M Standard 9: Learners Who Have Additional Disabilities
Each candidate demonstrates knowledge of the implications of additional disabilities upon O&M instruction (e.g., physical and health impairments, cognitive disabilities, hearing impairments, traumatic brain injury), and potential accommodations and modifications that might be effective. Each candidate demonstrates knowledge of the value of active collaboration and working as member of a team in meeting the needs of learners who have additional disabilities.

O&M Standard 10: Psycho-Social Implications of Blindness and Visual Impairments
Each candidate demonstrates knowledge of factors to be considered to minimize the psychosocial impact of vision loss for learners with congenital or adventitious visual impairments and their families or caregivers. Each candidate demonstrates knowledge of strategies to assist learners during the process of adjustment to visual impairment.

O&M Standard 11: Supervised Fieldwork

In conjunction with the university program, successful completion of 350 hours of discipline specific, supervised practice that includes, but is not limited to, direct service hours, and related phone calls, meetings, observations, and report writing. The practice must be supervised by an onsite certificated Orientation & Mobility Specialist.

O&M Standard 12: Assessment of Candidate Performance

Prior to recommending each candidate for an O&M services credential, one or more persons responsible for the program determine on the basis of thoroughly documented evidence that each candidate has demonstrated satisfactory performance on the full range of knowledge, skills and abilities authorized by the credential in a school setting. During the program, candidates are guided and coached on their performance in relation to the knowledge and skills using formative processes. Verification of candidate performance is provided by a faculty representative of the university training program in consultation with the supervising Orientation and Mobility Specialist.

Specialty Specific Program Standards and Authorizations for Other Related Services Credentials
Clinical Rehabilitative Services Credential: Audiology
Definition of Continuum of Program Options for all Other Related Services Credentials

The continuum includes: general education settings; clinical settings; resource rooms or services; special education settings; special schools; home/hospital settings; correctional facilities; non-public, non-sectarian schools and agencies as defined in Education Code Sections 56365 and 56366; and alternative and non-traditional instructional public school settings other than classrooms.

Clinical Rehabilitative Services Credential: Audiology

Authorization

The Clinical or Rehabilitative Services Credential: Audiology Credential authorizes individuals to provide audiological assessment, tympanometry, and management of individual and classroom amplification systems and assistive listening devices. The audiologist screens and assesses students’ hearing acuity and auditory processing skills, interprets the assessments, provides audiological instruction and services including instruction in verbal and non-verbal communication skills, and consults with students, parents, teachers, and other interested people regarding hearing impairments and auditory processing skills.

AUD Standard 1: Etiology of Hearing Loss

Each candidate demonstrates the knowledge and consequences of hearing loss as it impacts language, communication development and academic learning for deaf and hard of hearing children.
AUD Standard 2: Assessments of Hearing

Each candidate demonstrates the knowledge and skills necessary to assess hearing and implications of a hearing loss for students in an educational setting.
AUD Standard 3: Experiences for Educational Audiologists

Each candidate will have experiences which relate to speech, language and listening skill development within a variety of educational environments such as home-based programs for infants and high school settings for deaf and hard of hearing children.
AUD Standard 4: The Hearing Mechanism’s Impact on Speech and Language in the Educational Environment

Each candidate demonstrates an understanding of the underlying impact of the hearing mechanism on speech and language as it relates to student learning.
AUD Standard 5: Speech, Language, and Listening Skills Development in the Educational Environment

Each candidate demonstrates knowledge in a repertoire of communication strategies that facilitate communication exchanges as appropriate in signed and spoken language usage. Each candidate exhibits knowledge of the development and acquisition of speech, language, and hearing skills, including /language variation and second language acquisition as it relates to access to the core curriculum and social skills for deaf and hard of hearing children.
AUD Standard 6: Use of Technology in the Educational Environment

Each candidate demonstrates knowledge and use of technology relating to assessment and use of assistive devices at home, in the classrooms and other educational environments for deaf and hard of hearing children.
AUD Standard 7: Professional Collaboration and/or Consultation in Educational Environments

Each candidate demonstrates the knowledge and skills necessary to collaborate and/or consult with students, teachers, parents and related professionals in educational environments.

AUD Standard 8: Field Experience in the Educational Environment

Each candidate acquires experience supervised by a credentialed educational audiologist with a variety of populations, pathologies, assessment and treatment techniques including home based programs for infants and other educational settings birth to 22 years.
