# 2019 ASHA Schools Virtual Town Hall

# Attract, Prepare, and Retain School-Based SLPs


# Judith K. Montgomery, PhD, CCC-SLP

### Moderator Financial Disclosures:

Applicable travel, lodging, per diem and mileage costs paid by ASHA

Receives annual royalties as an author of four books and other SLP publications

Receives compensation as the *Communication Disorders Quarterly* journal editor

#### Non-financial Disclosures:

Certified ASHA member

Council for Clinical Certification in Audiology and Speech Language Pathology (CFCC) member

Committee on Clinical Specialty Certification (CCSC) member

Board Certified Specialist in Child Language and Language Disorders

Special Interest Group 1, Language Learning and Education and Special Interest Group 16, School-Based Issues Affiliate

# Welcome!

# 1 $\sum$ 2019 ASHA SCHOOLS Virtual Town Hall Monday, December 9, 2019 • 6:30-8:00 p.m. EST ATTRACT • PREPARE • RETAIN


### **Learning Objectives**

•Obtain **information on mentoring** students and locate **career resources** that highlight the benefits of entering the profession of speech-language pathology that can be shared with high school and college counselors and other relevant stakeholders.

•Identify federal, state, and district level **tuition assistance programs** to aide in pursuing a degree in speech-language pathology and **loan forgiveness** programs to aide in addressing student loan debt.

•Identify ASHA, state and school district resources, programs and supports to utilize and share with stakeholders in support of retention of school-based SLPs


### Charles H. Carlin, PhD, CCC-SLP Associate Professor and Graduate Program

Coordinator at The University of Akron of Ohio

### Financial Disclosures:

Faculty member at The University of Akron Financial compensation from ASHA for this presentation

### Nonfinancial Disclosures:

No nonfinancial relationships to the content of this presentation


### Katherine A. Hoffman, MS, CCC-SLP Arizona Superintendent of Public Instruction for the

Arizona Superintendent of Public Instruction for the Arizona Department of Education

#### Financial Disclosures:

Receives a salary as an employee of the Arizona Department of Education

Travel reimbursement from ASHA for this presentation

#### Non-Financial Disclosures:

Arizona State Board of Education – Board member Arizona State Charter School Board – Board member Arizona Board of Regents – Board member Democratic party – elected official ASHA member

Arizona Federation of Teachers – member


# Jerrold Jackson, MA, CCC-SLP

Owner and Special Services Director of Roundtree Group, PLLC

### Financial Disclosures:

Travel reimbursement from ASHA

### Nonfinancial Disclosures:

- Member of ASHA Council for Clinical Certification in Speech-Language Pathology/Audiology
- Member and former co-chair of Texas Speech-Language-Hearing Association's Public School Committee


### Joneen Lowman, PhD, CCC-SLP Associate professor, University of Kentucky

### Financial Disclosures:

Employee of University of Kentucky Grant funding from OSEP and NIDCD Financial compensation from ASHA for this presentation

### Nonfinancial Disclosures:

SIG 18 Telepractice Committee Chair Telepractice Topic Chair for 2020 ASHA Convention


### Jeffrey C. Meeks, EdD, CCC-SLP Director of Special Education, Holbrook Unified

Director of Special Education, Holbrook Unified School District, Arizona

#### Financial Disclosures:

Travel expenses were reimbursed for participation in this event

No other relative financial relationships exist

#### Non-Financial Disclosures:

Jeff Meeks is a former President of the Arizona Speech-Language-Hearing Association (ArSHA) and he currently serves as the Chair of the Government Affairs Committee. He receives no compensation as a member of the ArSHA board.


# John T. Riley, MA

Senior Policy Analyst, National Education Association

### Financial Disclosures:

Employee of the National Education Association No financial compensation from ASHA for this presentation

### Nonfinancial Disclosures:

No nonfinancial relationships to the content of this presentation


# Laurie VanderPloeg, MA

Director of the Office of Special Education Programs

### Financial Disclosures:

Employed by the U.S. Department of Education

Nonfinancial Disclosures:

None


Prepare

# Attract

# **Occupational Outlook**


U.S. News & World Report ranked "speech-language pathologist" as **#18** in "Best Health Care Jobs" and **#23** in "100 Best Jobs" for 2019.


# **Occupational Outlook**

#### Speech-Language Pathologists


Note: All Occupations includes all occupations in the U.S. Economy. Source: U.S. Bureau of Labor Statistics, Employment Projections program


About 60% of SLPs in rural areas report that job openings for clinicians outnumber job seekers, compared with 51% of SLPs in city/urban areas and 53% of SLPs in suburban areas.

https://www.asha.org/Research/memberdata/Schools-Survey/


## **IDEA Series**

### Broken Promises: The Underfunding of IDEA


National Council on Disability February 7, 2018 "The shortage of special education teachers and related service providers is often cited as a reason why districts are unable to deliver services.

These shortages can be the product of personnel shortages, budget constraints or both."


### Disability Category: 2017 Part B IDEA Data, Ages 6-21


ASHA

# Make a Difference, Make a Change Campaign

- ASHA's initiative to recruit people into the fields of audiology and speech-language pathology.
- Materials distributed at schools, colleges, places of worship, job fairs, community organizations, etc.
- Special focus on under-represented students, e.g., African American, Asian Indian, Asian Pacific Islander, Hispanic and Native American, and males.

Want to give back to your community? Want a great career?


ASHA American Speech-Language-Hearing Association

Empowering audiologists, speech-language pathologists, and supporting speech, language, and hearing scientists.

## Make a Difference

## Make a CHANGE

#### ONE DISCIPLINE, TWO PROFESSIONS...INFINITE CAREER POSSIBILITIES Communication Sciences and Disorders (CSD): the study of human communication related to speech, language, hearing, balance, and swallowing.

AUDIOLOGY


# Prepare


**ASHA** 

# Speech-Language Pathology Trends: CSD Education Trends Report

**Total Enrollment.** Total enrollment for speech-language pathology master's programs steadily increased between 2010-2011 and 2017-2018, reaching 19,719 in the 2017–2018 academic year, a 30.2% increase over 2010–2011.


ASHA American Speech-Language-Hearing Association **Degrees Granted.** The number of speech-language pathology master's degrees granted steadily increased from 6,441 in 2008–2009 to 8,531 in 2017–2018, a 32.4% increase.


Male Student Enrollment. The percentage of males enrolled in speech-language pathology master's programs averaged 4.6% between 2010–2011 and 2017–2018, ranging from 4.3% in 2010-2011 and 2015-2016 to 5.0% in 2013-2014.


Data reflect absolute numbers as reported by programs and have not been extrapolated to 100% of existing programs.


**Minority Student Enrollment.** The percentage of minorities enrolled in speech-language pathology master's programs mostly trended upward between the 2010–2011 and 2017–2018 academic years, from 13.6% in 2010-2011 to 19.1% in the most recent academic year (2017-2018).


Data reflect absolute numbers as reported by programs and have not been extrapolated to 100% of existing programs.


### Who Has a Say in Opening a New Graduate Clinical Program?

Decision to Open New	Program Needs	Program Needs to Meet	Program Receives
Program Comes From:	Approval From:	Requirements From:	Guidance From:
Administration	State Higher Ed Agency/	Council for Clinical	ASHA's Academic Affairs and
President/Provost	Board of Trustees	Certification (CFCC)	Research Education (AARE)
Impetus may come from the top down	To meet the institution's requirements	To meet ASHA certification standards for an audiologist or SLP	Resources for the program development process
Academic	Institutional/Regional	State Licensing Board	CSD Colleagues from other
Department	Accreditors		Programs
Impetus may come from the bottom up	To maintain overall institutional quality	To meet state regulations for professional practice	Experience about how to run the program
State-wide Initiative	Council on Academic Accreditation (CAA)	State K-12 Ed Agency	External Clinical Facilities and Supervisors
Impetus may come	To meet accreditation	To meet requirements to work in the public schools	Information about
from outside of the	standards for the		availability of externship
university	professions		placements

Association

Source: https://www.asha.org/Academic/Guide-to-Starting-an-Academic-Program-in-CSD/


### **ASHFoundation Scholarships**

https://www.ashfoundation.org/apply/#Scholarships

# Educational Audiology Association (EAA) Doctoral Scholarship <a href="https://edaud.org/scholarships/">https://edaud.org/scholarships/</a>

## **NSSLHA Undergraduate Scholarships**

https://www.nsslha.org/programs/scholarships/


# UNDERSTANDING PUBLIC INTEREST LOAN FORGIVENESS


https://careers.asha.org/On-The-Job/Understanding-Public-Interest-Loan-Forgiveness/


# Retain


**☆** Home LEARN About ASHA Certification FIND an ASHA-Certified Professional SEE Our Stories VIEW the Photo Gallery

FOR MEMBERS


# Bring the Expertise of ASHA-Certified Audiologists and Speech-Language Pathologists to Your School

SEARCH FOR ASHA-CERTIFIED PROFESSIONALS

https://ashacertified.org/campaign/schools/

Charlotte-Mecklenburg Schools, Charlotte, NC

Alexis Alston, CCC-SLP Speech-Language Pathologist.


## ASHA Workload Calculator

https://www.asha.org/SLP /schools/Workload-Calculator/


### **ASHA Workload** Calculator 1 (){| + 슯 5 💮 =


# Direct services Indirect services Gen Ed Compliance Other activities (e.g., email, phone calls, etc.)


• How do I spend my time?

#### Chart 1: Proportion of Hours by Function Category


#### **ASHA** Workload Calculator

The purpose of the ASHA Workload Calculator is to allow school-based speech-language pathologists to identify the amount of time they spend on specific direct services, indirect services, compliance and other functions that contribute to overall

#### \*Enter the week, your total scheduled weekly hours, and the number of hours you spend performing (only enter numbers in the blue shaded cells) Scheduled Weekly Hours 35.0 Number of Hours Performing Function Monday Tuesday Wednesday Thursday Friday Weekly Total Weekly % 5 4 5 5 25 629 6 4 3 5 3 18 45% 15% 1 1 1 2 6 1 29 Indirect Services 1.5 0.5 4 10% 1 0 1 analyze environment (AAC) 0.5 0.5 19 analyze curriculum (Gen Ed) 0 0% attend student team meetings 0.5 0.5 19 design lesson plans 1 2 5%


### The Performance Assessment of Contributions and Effectiveness (PACE) for SLPs

# PACE Matrix

# PACE Observation Form

# **PACE Self-Reflection Tool**


What is the ASLP-IC

Audiology & Speech-Language Pathology Interstate Compact

#### ASLP-IC is an occupational licensure compact that:

- Addresses increased demand to provide/receive audiology and speech-language pathology services.
- Authorizes both telehealth and in-person practice across state lines in ASLP-IC states.
- Is similar in form and function to occupational licensure compacts for nursing, psychology, medicine, physical therapy and emergency medical services.

states

ASLP-IC is operational when 10 states enact the legislation for the compact.


Audiologists and speech-language pathologists licensed in their home state apply for a privilege to practice under the ASLP-IC. State lines are a barier no more!

ASLP-IC states communicate and exchange information including verification of licensure and disciplinary sanctions.

ASLP-IC states retain the ability to regulate practice in their states.

### Benefits


Increasing access to client, patient, and student care.


Facilitating continuity of care when clients, patients, and students relocate. travel.


Certifying that audiologists and speech-language pathologists have met acceptable standards of practice.


Promoting cooperation between ASLP-IC states in the areas of licensure and regulation.


Offering a higher degree of consumer protection across state lines.

https://www.asha.org/Advocacy/state/Audiology-and-Speech-Language-Pathology-Interstate-Compact/


# **Salary Supplement**

### **Comparison Requirement with NBPTS**

	National Board for Professional	American Speech-Language-	American Speech-Language
	Teaching Standards (NBPTS or	Hearing Association (ASHA)	Hearing Association (ASHA)
	the National Board)	Speech-Language Pathology	Audiology
Certification Fees	Candidate (evaluation) fee:	Certification fee:	Certification Fee:
	\$2,565	\$486	\$486
Highest Degree Required	BA/BS degree from an accredited institution	MA/MS or doctoral degree	A master's, doctoral, or other recognized graduate academic degree. Effective 1/1/2012 – a doctoral degree is required
Skills Validation	The first part of the certification process asks teachers to develop a portfolio reflecting various aspects of their teaching. Candidates show evidence of how their teaching practice meets National Board Standards by: (1) submitting student work; (2) providing videotapes of classroom interaction and (3) written commentaries.	ASHA requires every candidate to complete graduate-level academic course work and graduate level clinical practice in an accredited program that will lead to acquisition of specific knowledge and skills. After graduation, skills are further refined during a 36 week work experience under the direction of an ASHA certified speech-language pathologist. This professional mentors the candidate through direct observation, evaluation of progress, feedback from school colleagues, students and parents, and/or examination of records. The	ASHA requires every candidate to complete graduate-level academic course work and graduate level clinical practice (experience that is equivalent to a minimum of 12 months of full-time supervised experience) in an accredited program that will lead to acquisition of specific knowledge and skills.


# **ASHA School Setting Resources**

- <u>Advocacy</u>
- <u>ASHA Career Portal</u>
- <u>ASHA Now</u>
- ASHA 2018 Schools Virtual Town Hall
- ASHA Practice Policy
- ASHA Practice Portal for Clinical and Professional Issues

- ASHA Workload Calculator
- <u>Ethics Resources</u>
- Evidence Maps
- Information for School-Based SLPs
- <u>Multicultural Affairs and Resources</u>
- Special Interest Groups


### Loan Forgiveness Resources

### **State Teaching Credentialing Requirements**

ASHA

https://www.asha.org/Advocacy/state/StateTeacherCredentialingRequirements/

### Federal Student Aid

Teacher Loan Forgiveness Program

https://studentaid.ed.gov/sa/repay-loans/forgiveness-cancellation/teacher

### Teacher Loan Forgiveness Application

https://ifap.ed.gov/eannouncements/attachments/TeacherLoanForgivenessAp OMB18450059.pdf

### Deferment or Forbearance

https://studentaid.ed.gov/sa/repay-loans/deferment-forbearance

### Eligibility for Forbearance

https://studentaid.ed.gov/sa/repay-loans/deferment\_forbearance#forbearanceeligibility

### Teacher Loan Forgiveness Cancellation

https://studentaid.ed.gov/sa/repay-loans/forgiveness-cancellation

### Teacher Cancellation Low Income Directory

https://studentloans.gov/myDirectLoan/tcli.action


### **Loan Forgiveness Resources Continued**

Federal Student Aid/Studentloans.gov https://studentloans.gov

https://studentloans.gov/myDirectLoan/findForms.action

4 Loan Forgiveness for Teachers ED blog

https://blog.ed.gov/2017/01/4-loan-forgiveness-programs-for-teachers/

Teacher Shortage Area Loan Forgiveness Designation U.S. Department of Education

https://www2.ed.gov/about/offices/list/ope/pol/tsa.html

Teacher Shortage Areas https://tsa.ed.gov/#/home/

Nevada's Coalition to Address Personnel Shortages in Special Education and Related Services

http://nvcoalition.com/loan-forgiveness


### **ASHA's School Services Team**

### <u>schools@asha.org</u> 800-498-2071


Jaumeiko Coleman, PhD, CCC-SLP, FNAP Director (center)

Aruna Hari Prasad, MA, CCC-SLP Associate Director (second from right)

Lauren Arner, MA, CCC-SLP Associate Director (second from left)

Lisa Rai Mabry-Price, MS, CCC-SLP Associate Director (left)

Stacey Ellison Glasgow, MA, CCC-SLP Associate Director (right)

### Continuing Education Credit

The last day for credit submission is **12/17/2019**.

Registered live and online participants will receive an email at the conclusion of the event with instructions on how to receive CE credit and/or a certificate of completion.

