	Knowledge And Skills Acquisition (KASA) Summary Form

	For Certification in Speech-Language Pathology

	
	
	
	
	

	The KASA form is intended for use by the certification applicant during the graduate program to track the processes by which the knowledge and skills specified in the 2014 Standards for the CCC are being acquired (effective September 1, 2014). Each student should review the KASA form at the beginning of graduate study, and update it at intervals throughout the graduate program and at the conclusion of the program.

	
	
	
	
	

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

	
	
	
	
	

	I. KNOWLEDGE AREAS
	
	
	
	

	
	
	
	How Achieved?
	

	A
	B
	C
	D
	E

	Standards
	Knowledge/ Skill Met? (check)
	Course # and Title
	Practicum Experiences # and Title
	Other (e.g. labs, research) (Include description of activity)

	Standard IV-A. The applicant must demonstrate knowledge of the principles of:
	
	
	
	

	● Biological sciences
	
	3 hours with “C” or better
	
	

	● Physical sciences
	
	3 hours with “C” or better
	
	

	● Statistics
	
	3 hours with “C” or better
	
	

	● Social/Behavioral sciences
	
	3 hours with “C” or better
	
	

	Standard IV-B. The applicant must have demonstrated knowledge of basic human communication and swallowing processes, including the appropriate biological, neurological, acoustic, psychological, developmental, and linguistic and cultural bases. The applicant must have demonstrated the ability to integrate information pertaining to normal and abnormal human development across the life span
	
	
	
	

	● Basic Human Communication Processes
	
	
	
	

	● Biological

	
	
	
	

	● Neurological

	
	
	
	

	● Acoustic

	
	
	
	

	● Psychological

	
	
	
	

	● Developmental

	
	
	
	

	● Linguistic

	
	
	
	

	● Cultural

	
	
	
	

	● Swallowing Processes
	
	
	
	

	● Biological
	
	
	
	

	● Neurological
	
	
	
	

	● Acoustic
	
	
	
	

	● Psychological
	
	
	
	

	● Developmental
	
	
	
	

	● Linguistic
	
	
	
	

	● Cultural
	
	
	
	

	Standard IV-C. The applicant must have demonstrated knowledge of communication and swallowing disorders and differences, including the appropriate etiologies, characteristics, anatomical/physiological, acoustic, psychological, developmental, and linguistic and cultural correlates in the following areas:
	
	
	
	

	Articulation
	
	
	
	

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

	Fluency
	
	
	
	

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

	Voice and resonance, including respiration and phonation
	
	
	
	

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

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

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

	Hearing, including the impact on speech and language
	
	
	
	

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

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

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

	Cognitive aspects of communication (attention, memory, sequencing, problem-solving, executive functioning)

	
	
	
	

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

	Social aspects of communication (challenging behavior, ineffective social skills, lack of communication opportunities)
	
	
	
	

	● Etiologies
	
	
	
	

	● Characteristics
	
	
	
	

	Augmentative and alternative communication modalities
	
	
	
	

	● Characteristics
	
	
	
	

	Standard IV-D: For each of the areas specified in Standard IV-C, the applicant must have demonstrated current knowledge of the principles and methods of prevention, assessment, and intervention for people with communication and swallowing disorders, including consideration of anatomical/physiological, psychological, developmental, and linguistic and cultural correlates.
	
	
	
	

	Articulation
	
	
	
	

	● Prevention

	
	
	
	

	● Assessment

	
	
	
	

	● Intervention

	
	
	
	

	Fluency
	
	
	
	

	● Prevention

	
	
	
	

	● Assessment

	
	
	
	

	● Intervention
	
	
	
	

	Voice and Resonance
	
	
	
	

	● Prevention

	
	
	
	

	● Assessment

	
	
	
	

	● Intervention

	
	
	
	

	Receptive and Expressive Language
	
	
	
	

	● Prevention

	
	
	
	

	● Assessment

	
	
	
	

	● Intervention

	
	
	
	

	Hearing, including the impact on speech and language
	
	
	
	

	● Prevention

	
	
	
	

	● Assessment

	
	
	
	

	● Intervention

	
	
	
	

	Swallowing
	
	
	
	

	● Prevention
	
	
	
	

	● Assessment
	
	
	
	

	● Intervention
	
	
	
	

	Cognitive aspects of communication
	
	
	
	

	● Prevention

	
	
	
	

	● Assessment

	
	
	
	

	● Intervention

	
	
	
	

	Social aspects of communication
	
	
	
	

	● Prevention

	
	
	
	

	● Assessment

	
	
	
	

	● Intervention

	
	
	
	

	Augmentative and alternative communication modalities
	
	
	
	

	● (Prevention not applicable)
	
	
	
	

	● Assessment

	
	
	
	

	● Intervention

	
	
	
	

	Standard IV-E The applicant must have demonstrated knowledge of standards of ethical conduct.
	
	
	
	

	
	
	
	
	

	Standard IV-F The applicant must have demonstrated knowledge of processes used in research and the integration of research principles into evidence-based clinical practice.
	
	
	
	

	Standard IV-G The applicant must have demonstrated knowledge of contemporary professional issues.
	
	
	
	

	
	
	
	
	

	Standard IV-H The applicant must have demonstrated knowledge of entry level and advanced certifications, licensure, and other relevant professional credentials, as well as local, state, and national regulations and policies relevant to professional practice.
	
	
	
	

	
	
	
	
	

	Standard V-A The applicant must have demonstrated skills in oral and written or other forms of communication sufficient for entry into professional practice.
	
	
	
	

	
	
	
	
	

	Standard V-B: The applicant for certification must have completed a program of study that included experiences sufficient breadth and depth to achieve the following skills outcomes

	
	
	
	

	1. Evaluation (must include all skill outcomes listed in a-g below for each of the 9 major areas)
	
	
	
	

	a. Conduct screening and prevention procedures (including prevention activities)
	
	
	
	

	b. Collect case history information and integrate information from clients/patients, family, caregivers, teachers, relevant others, and other professionals
	
	
	
	

	c. Select and administer appropriate evaluation procedures, such as behavioral observations nonstandardized and standardized tests, and instrumental procedures
	
	
	
	

	d. Adapt evaluation procedures to meet client/patient needs
	
	
	
	

	e. Interpret, integrate, and synthesize all information to develop diagnoses and make appropriate recommendations for intervention
	
	
	
	

	f. Complete administrative and reporting functions necessary to support evaluation
	
	
	
	

	g. Refer clients/patients for appropriate services
	
	
	
	

	● Articulation

	
	
	
	

	● Fluency

	
	
	
	

	● Voice and resonance, including respiration and phonation

	
	
	
	

	● Receptive and expressive language (phonology, morphology, syntax, semantics, and pragmatics) 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 myofunction)

	
	
	
	

	● Cognitive aspects of communication (attention, memory, sequencing, problem-solving, executive functioning)

	
	
	
	

	● Social aspects of communication (including challenging behavior, ineffective social skills, lack of communication opportunities)

	

	
	
	

	● Augmentative and Alternative Communication Modalities

	
	
	
	

	2. Intervention (must include all skill outcomes listed in a-g below for each of the 9 major areas)
	
	
	
	

	a. Develop setting-appropriate intervention plans with measurable and achievable goals that meet clients'/patients' needs. Collaborate with clients/patients and relevant others in the planning process
	
	
	
	

	b. Implement intervention plans (involve clients/patients and relevant others in the intervention process)
	
	
	
	

	c. Select or develop and use appropriate materials and instrumentation for prevention and intervention
	
	
	
	

	d. Measure and evaluate clients'/patients' performance and progress
	
	
	
	

	e. Modify intervention plans, strategies, materials, or instrumentation as appropriate to meet the needs of clients/patients
	
	
	
	

	f. Complete administrative and reporting functions necessary to support intervention
	
	
	
	

	g. Identify and refer clients/patients for services as appropriate
	
	
	
	

	● Articulation

	
	
	
	

	● Fluency

	
	
	
	

	● Voice and resonance

	
	
	
	

	● Receptive and expressive language

	
	
	
	

	● Hearing, including the impact on speech and language

	
	
	
	

	● Swallowing

	
	
	
	

	● Cognitive aspects of communication
	
	
	
	

	● Social aspects of communication

	
	
	
	

	● Augmentative and Alternative Communication Modalities

	
	
	
	

	3. Interaction and Personal Qualities
	
	
	
	

	a. Communicate effectively, recognizing the needs, values, preferred mode of communication, and cultural/linguistic background of the client/patient, family, caregivers, and relevant others.

	
	
	
	

	b. Collaborate with other professionals in case management.

	
	
	
	

	c. Provide counseling regarding communication and swallowing disorders to clients/patients, family, caregivers, and relevant others.

	
	
	
	

	d. Adhere to the ASHA Code of Ethics and behave professionally.

	
	
	
	

Revised: April 2013
