[bookmark: _GoBack] CSD 4352
Diagnostic Methods
Dr. Kathy Whipple
Spring, 2012
Kathy_Whipple@baylor.edu
Office 258

There will be no textbook for this course - however, the protocol forms for the tests will be purchased in the form of a packet for $80.00. The student is required to purchase the packet and the money will be returned to the departmental budget from which the forms were purchased. Please make check payable to the Department of Communication Sciences and Disorders and Pay Ms. Williams.

Course Objectives:
1. The student will be able to choose an appropriate set of tests to be given to preschool, school age, adults and adolescent clients to complete a comprehensive diagnostic session and be able to administer and score these tests.(KASA III-D)
2. The student will be able to list test batteries available to evaluate clients of various diagnostic categories. (KASA III-D 3.2 CAA)
3. The student will be able to write diagnostic reports to include, background, assessment batteries, scores, interpretations, impressions and recommendations. KASA (III-D, 3.2 CAA)
4. The student will be able to analyze a language sample in order to determine the level of language proficiency and normality or abnormality of the sample. (KASA III-C 3.2 CAA)
5. The student will be able to determine when to make an appropriate referral to other professionals when needed.(KASA III-D-3b 3.2 CAA)

Jan.	10	Get Organized
		Diagnostic Process- Items contained in a 							diagnostic evaluation
		Standardized scoring
	12	Typical preschool diagnostic-Peabody Picture
		Vocabulary Test-4, Goldman-Fristoe- III, 							Language sample,
 17		“
 19	Hearing screening, PLS_5, oral peripheral exam
24	Parent conferences Report Writing	
	26	Tests of Articulation-Fisher Logemann, Weiss, 							CAAPS, The Arizona, CAPES
	31	“
Feb.	2	Kahn Lewis Phonological Processes-2, Hodson’s						Phonological Processes (HAPP)	
	7		“
9	Test I – (Standard Battery Plus Articulation)
14	Language Tests - CELF-IV, CELF Screening-IV
16	 	“
 21	CELF_P2
23	CASL
	28	OWLs	 ITPA-3
Mar	 1	TOLD I-4
	5 	TOLD-P-4 - TELD
	7	TOAL –4, TOWL-3
 	13-15 spring break	
20	TLC, EVT-2
22	PAT – CTOPP-2
	27	Test of Word Finding-2	WORD I and II 					29 	VMI – GORT-3
April	3	SICD,EARLY LAP ,HELP
5	Stuttering Severity Instrument
	10	Test II (language)
	12	Leiter – WISC-4		
	17	Aphasia Diagnostic Profile – all aphasia
	19	Diadeloso – No Class
	24	Minnesota Test for Differential Diagnosis of Aphasia ,RIPA – Cognitive
	26	Wilson’s Voice Tapes – Review

1)Final Exam will be during finals week Wednesday 5/7/2012 at 9:00

2) Each student will be expected to participate in one diagnostic session during the semester. These will be assigned by the instructor.

3) Each student is expected to submit a diagnostic notebook that contains written summaries of each test. The notebook will be given a grade. Each test summary should include:	

				Complete Name
				Publication date
				Author
				Publisher
				price
				age range
				purpose of the test
				Steps in administration
				summary of scoring procedures

4) Each student will be expected to submit a protocol to the instructor for each test which demonstrates evidence that the test has been administered to someone and scored. These tests may be administered to a child or to an adult. This may be a friend or client. The tests should be scored with pretend ages if they are given to an adult.

These include:
	
CELF-IV	
CELF-Preschool-II,
CELF Screening-IV
PLS-5
CASL
CTOPP-2
PPVT-IV
EVT-2
ITPA-2
TOLD- I-4 or TOLD P-4 or TOAL -4	
Articulation Tests: -
	Arizona
Goldman-Fristoe
Weiss,
Fisher-Logemann
CAAPS
Kahn Lewis and Hodson’s will be done in class.

5) Graduate students will be expected to provide both diagnosis and recommendations on the final exam while undergrads will only be required to provide an impression of the problem.

6. ” To earn course credit in the College of Arts and Sciences, a student must attend at least 75% of all scheduled class meetings. Any student who does not meet this minimal standard will automatically receive a grade of ‘F’ in the course. “

7. Grade will be based on the percentage of points earned by the students for the Tests, protocols, and notebook.
Scale:
Percentage		Grade
90 to 100		A
88-89			B+
80 to 87		B
78-79			C+
70-77			C
60-69			D

