CONSORTIUM OF PROFESSIONAL SCHOOLS AND COLLEGES:

SCHOOL OF HEALTH PROFESSIONS

PROPOSAL FOR IMPLEMENTATION AUTHORIZATION FOR NEW PROGRAM:

HEALTH SCIENCES: SPEECH-LANGUAGE SCIENCES AND TECHNOLOGY

Authorization for this program has been approved by the curriculum committee and executive director of the College of Heath Professions, and the Dean of the Consortium of Professional Schools and Colleges.

​​​​​​​​​ __

Valerie Carter, Ph. D., Chair

Curriculum Committee

School of Health Professions
Ilene Decker, Ph. D., Executive Director

School of Health Professions

ARIZONA UNIVERSITY SYSTEM
CHIEF ACADEMIC OFFICERS GUIDELINES

FOR

REQUESTS FOR IMPLEMENTATION AUTHORIZATION

FOR NEW ACADEMIC DEGREE PROGRAM

[DUPLICATIVE PROGRAM]

I. PROGRAM NAME, DESCRIPTION and CIP CODE*

A. DEGREE(S), DEPARTMENT AND COLLEGE AND CIP CODE

BACHELOR OF SCIENCE

HEALTH SCIENCES: SPEECH-LANGUAGE SCIENCES AND

TECHNOLOGY
Return to former undergraduate major program with present BAILS Communication Sciences and Disorders emphasis area, courses offered in the Speech-Language Pathology Assistant Training program, and CHP 300W, an interdisciplinary course, titled, "Ethics in Allied Health Professions."

CIP Code: 51.0201
B. PURPOSE AND NATURE OF PROGRAM

The purpose of this program is to reinstate the former baccalaureate program in Speech Pathology and Audiology (SPH) at Northern Arizona University under a new title: Speech-Language Sciences and Technology. Reinstatement of this program will provide better educational opportunity for undergraduate students.

Speech Pathology and Audiology (SPH) was an undergraduate major at NAU from the 1970’s until 2000. At that time, the department requested and was granted permission to change its undergraduate major to an emphasis area within the Bachelor of Arts in Liberal Studies (BAILS) program.

The BAILS program is a multidisciplinary baccalaureate program. BAILS students complete required distribution courses, an emphasis area, a focus area and a communication skills area, with the remainder of the one hundred twenty credits completed in elective courses. The BAILS emphasis area in communication sciences and disorders consists of twenty-seven credits, including basic courses in human communication sciences and communication development, a junior level writing requirement, and a capstone course.

The rationale for the change from a baccalaureate major to a BAILS emphasis area was to remove the apparent impression that a baccalaureate graduate could be employed in the field by virtue of having attained the baccalaureate degree. The professional trend at that time was to consider the Master’s degree as the minimum academic requirement.

Neither Arizona State University nor the University of Arizona dropped their undergraduate major programs. The change at NAU was accompanied by an enrollment decrease, probably due to the perceived diminution of prestige associated with the dropping of the major title. Classes that formerly attracted thirty or more students now have less than twenty students.

The proposed program will be named "Speech-Language Sciences and Technology" to emphasize its focus on normal aspects of human communication. Course prefixes will be "SST."

The curriculum of the proposed program will consist of the original undergraduate courses offered in the present BAILS emphasis area, courses offered in the Speech-Language Pathology Assistant Training program, and CHP 300W, an interdisciplinary course, titled, "Ethics in Allied Health Professions."

As proposed, the program will provide training for students wishing employment as speech-language pathology assistants following graduation. Speech-language pathology assistants are paraprofessionals who conduct duties as prescribed and supervised by speech-language pathologists in school or health care settings.

The current BAILS Emphasis Area in Communication Sciences and Disorders will be deleted. Courses currently comprising that Emphasis Area, plus five other courses currently in the catalog, will comprise the Health Sciences: Speech-Language Sciences and Technology major. This move will return NAU's Baccalaureate program to consistent with those of Arizona State University and University of Arizona.

C.

PROGRAM -- Program requirements, including minimum number of credit hours, required courses, and any special requirements, including theses, internships, etc.

The Baccalaureate Degree in Health Sciences with a Major in Speech-Language Sciences and Technology consists of 42 semester-hours of Major courses, including a Junior-Level Writing Course and a Capstone Course, minor courses totaling A MINIMUM of 18 semester-hours, Liberal Studies courses totaling 35 hours, and at least 25 semester-hours of electives to complete the remaining 120 semester-hour requirement for the baccalaureate degree.

D. CURRENT COURSES AND EXISTING PROGRAMS --Current course and existing university programs which will give strengths to the proposed program.
SST 191 (3): COMMUNICATION DISORDERS IN THE LITERATURE AND MEDIA

SST 202 (3): PHONETICS
SST 251(3): ANATOMY AND PHYSIOLOGY OF SPEECH-LANGUAGE
SST 301, 302, 303, 304 (12): SPEECH PATHOLOGY ASSISTANT TRAINING

SST 350 (3): COMMUNICATION DEVELOPMENT IN CHILDREN

SST 375 (3): SPEECH-LANGUAGE SCIENCES

SST 376 (3): HEARING SCIENCE

SST 405 (3): NEUROLOGICAL FOUNDATIONS OF SPEECH, LANGUAGE, AND HEARING

SST 455 (3): SURVEY OF SPEECH-LANGUAGE PATHOLOGY (CAPSTONE)

SST 456 (3): SURVEY OF AUDIOLOGY

CHP 300W (3): APPLIED ETHICS IN HEALTH CARE (JUNIOR LEVEL WRITING REQUIREMENT)

Other programs which will give strength to the proposed program:

PSYCHOLOGY

ELEMENTARY EDUCATION

APPLIED LINGUISTICS

SPECIAL EDUCATION

MODERN LANGUAGES

HEALTH PROMOTION

APPLIED INDIGENOUS STUDIES

DISABILITY STUDIES

E. NEW COURSES NEEDED --New courses which must be added to initiate the program; including a catalog description for each of their courses.

None

F. REQUIREMENTS FOR ACCREDITATION --Describe the requirements for accreditation if the program will seek to become accredited. Assess the eligibility of the proposed program for accreditation.
There is no independent body accrediting undergraduate programs in communication sciences. The reinstated program will be accredited through the North Central Association's regular accreditation process.
II. STUDENT LEARNING OUTCOMES AND ASSESSMENT

A. What are the intended student outcomes, describing what students should know, understand, and/or be able to do at the conclusion of this program of study?

Integrate phonetic science with anatomy, physiology and speech and hearing science.
Summarize normal development of motor, cognitive, social-emotional, and communicative development from birth through adolescence.

Define the role of the speech-language pathologist and audiologist in clinical service delivery.
Recognize the etiologies of various speech/language related disorders.
Apply ethical constructs to health care situations.
Distinguish the roles of the speech-language pathologist and speech-language pathology assistant when working in a health care delivery setting.
Perform the duties of an entry-level speech-language pathology assistant.

B. Provide a plan for assessing intended student outcomes.

Students will prepare learning portfolios during their course of study to evince their acquisition of learning goals.

These portfolios will be reviewed by the instructors of Phonetics, Anatomy, Speech Science and Communication Development (second and third years) to ensure that material is included to meet objective #1, "integrate phonetic science with anatomy, physiology and speech and hearing science," and #2 " Summarize normal development of motor, cognitive, social-emotional, and communicative development from birth through adolescence" are met by the end of the junior year.

At the end of the senior, within the context of the capstone course, CSD 455, students will combine their individual course portfolios into a capstone portfolio, under direction of the instructor of CSD 455.

Students will prepare reports of observation activities as instructed in their capstone experiences.

Students will score 70% or better on written final examinations for their major courses.

Students will achieve final course grades of "C" or better, as assessed by the instructors of prerequisite courses, before enrolling in upper division courses.
III. STATE'S NEED FOR THE PROGRAM

A. This program fulfills the needs of the state of Arizona and the region.

The proposed return to an undergraduate major in Speech Sciences and Technology is in response to a growing demand for advancement in technological resources in education, undergraduate education in the field of communication disorders, workforce enhancement needs in the state, and the exigencies of unit reorganization in the College of Health Professions. The first three of these are within the scope of the university mission statement and the last is a response to current efforts to streamline the administrative structure of the college.

There is also a shortage of speech-language pathologists and audiologists in the state. The shortage is felt most by K-12 schools, in which there are open positions with no personnel to fill them. They are needed to supervise support personnel, as well as to provide service at the professional level. The Master's degree is the professional entry level of education, but strong undergraduate programs are needed to fill graduate classes.

Speech Pathology and Audiology (SPH) was an undergraduate major at NAU from the 1970’s until 2000. At that time, the department requested and was granted permission to change its undergraduate major to an emphasis area within the BAILS program. The rationale for the change was to remove the apparent impression that a baccalaureate graduate could be employed in the field by virtue of having attained the baccalaureate degree. The professional trend at that time was to consider the Master’s degree as the minimum academic requirement.

Given theses circumstances, it is apparent that the time has come to reinstate the undergraduate program major in speech-language pathology and to augment it with a certificate programs in speech-language pathology assistant training. At present, the speech-language assistant training program is in a developmental phase. It is being underwritten by external funding in its first three-year funding cycle. Increasing the administrative profile of the undergraduate program in this field is an expedient concept that will require minimal effort for the anticipated returns.

B. Student demand for the program:
1. Anticipated student enrollment for this program:
	5-YEAR PROJECTED ANNUAL ENROLLMENT

	
	1st yr.*
	2nd yr.**
	3rd yr.†
	4th yr. †
	5th yr. †

	No.

Student

Majors
	10
	30
	60
	90
	110

* 10 new students the first year.
** 20 Additional students in the second year.

† 30 additional students the third year and each following year.

 10 students from year 1 have graduated.

2. Local, regional and national need for this program:

Current professional thinking has recognized the need for workforce augmentation with a cadre of paraprofessional speech-language pathology assistants for whom the minimum academic requirement is secondary school diploma and additional special training. These paraprofessionals are employed under the direct supervision of a certified speech-pathologist who has completed the master’s degree minimum academic requirement and is certified by the national professional organization or by a state licensing body.

The proposed program will also attract students who wish to pursue post-baccalaureate training. This will help relieve the shortage of trained professionals in communication sciences and disorders.
Anticipated number of degrees that will be awarded each year for the first five years:

	PROJECTED DEGREES AWARDED ANNUALLY

	
	1st Year*
	2nd Year
	3rd Year
	4th Year
	5th Year

	No.

Degrees
	10
	20
	30
	30
	30

*First year degrees are awarded, fourth year of program.
IV. APPROPRIATENESS FOR THE UNIVERSITY

The proposed program, being, as it is, an enhancement of an extant program as well as a revival of a program previously in place, is consistent with several aspects of Northern Arizona University's mission and goals.

First, it is an improvement of an existing undergraduate program, that is, the BAILS emphasis area in Communication Sciences and Disorders, and such programs are considered "at the core" of the institution. This is consistent with the university's first strategic goal to, "Provide undergraduate educational excellence in as residential learning community."

Next, it involves an innovative and challenging program of study, with its offering of speech pathology assistant (SLP-A) training. The innovative on-line program in SLP-training, to be embedded in the baccalaureate curriculum, has already gained national and international attention as a free standing program and is the only one of its kind in the country, and is consistent toward the following university goals:

 Goal #2: "Strengthen graduate and professional education, economic development and research."
Goal #3: "Increase enrollment and retention."
Goal #5: "Foster a culture of diversity, community and citizenship."
Goal #6: "Become the nation’s leading institution serving Native Americans"

Implementation of this program in the field of human communication and its disorders will be advanced at NAU for students at the baccalaureate levels and for students who merely wish to be trained as SLP assistants.

Also, the return to an undergraduate major under the umbrella of Health Promotion will enable the program to grow and include a vigorous program of research in individual human communication, including forensic sciences and innovative instructional, scientific and clinical service delivery modalities.

The program will prepare many students for entry into graduate programs, advancing the university's commitment to post baccalaureate education. These students will help fill vacancies in the cadre of professionals in the state. Other students, who may not wish to continue their educations immediately following the completion of a baccalaureate degree, may, instead, serve the state as speech-language pathology assistants, extending the reach of their professional supervisors.
V. EXISTING PROGRAMS AT OTHER CAMPUSES

A. EXISTING PROGRAMS IN ARIZONA

 1. Arizona University System Programs with the same CIP code definition at the same academic level (Bachelor's, Master's, and Doctoral) currently offered in the Arizona University System.

	
	CIP

CODE
	PROGRAM
	LOCATION

ARIZONA UNIVERSITY

SYSTEM
	PROGRAM

ACCREDITATION

YES/NO

	1
	51.0201

	B.S.:
Speech & Hearing Science
	Arizona State University
	NCA

	2
	51.0201
	B.S.:

Speech, Language & Hearing Science
	University of Arizona
	NCA

1. Other Institutions -- Programs at the same academic level currently offered by private institutions in the state of Arizona, and indicate whether the institution and the program are accredited.
	
	PROGRAM
	PRIVATE INSTITUTION
	NCA

ACCREDITATION?

(Y or N)
	PROGRAM

ACCREDITATION?

(Y or N)

	1
	None
	
	
	

	2
	
	
	
	

2. Programs Offered in Other WICHE States: WICHE institutions that currently offer this program.

	
	PROGRAMS OFFERED IN OTHER WICHE STATES

	
	PROGRAM
	WICHE

INSTITUTION &

LOCATION
	NCA

ACCREDITATION?

(Y or N)
	PROGRAM

ACCREDITATION?

(Y or N)

	1
	BS: Speech Pathology
	U of HI at Manoa
	Y
	N

	2

	BS: Speech Pathology
	ID State U.
	Y
	N

See Attached Sheet
B.
JUSTIFICATION FOR DUPLICATIVE PROGRAM
1.
Basic Academic Subject -- Provide information showing that this program is a basic academic subject normally taught in most universities.

The proposed program is not a basic academic subject as taught in most universities. It is a specialized program, and is offered in all the state universities, including NAU. NAU has had such a program for over twenty years, and in 2000, NAU changed the programs from a major in its own right to a BAILS Emphasis area. We now propose to return to a major program, in response to student demand and market trends. The present request is to return to a major program distinct from the Liberal Studies major.

All states have undergraduate programs in communication sciences and disorders. These are generally intended to feed into graduate programs in communication sciences and disorders. The proposed NAU program is oriented to study of speech science and technology in its own right, to preparing paraprofessional support personnel in communication disorders, as well as to preparation of students for graduate programs.
2.
Long-term Student Demand That Cannot be Met Satisfactorily by Existing Program(s) -- Explain the relationship between projected demand and the capacity of the existing program(s). Provide historical data for the existing program(s) for degrees awarded for the past five years. Provide anticipated five-year projected enrollment for the new program. (Please utilize the following tabular format).

	
	EXISTING PRGRAMS: ARIZONA UNIVERSITY SYSTEM

Historical Data: Degrees Awarded For the Past 5 Years

	
	PROGRAM

	No.

Degrees
	5th yr.

Past

(1999)
	4th yr.

Past

(2000)
	3rd yr.

Past

(2001)
	2nd yr.

Past

(2002)
	1st yr.

Past

(2003)

	1
	ASU
	156
	33
	35
	30
	32
	26

	2
	U of A
	184.5*
	45
	43
	35
	18.5
	43

	
	TOTAL
	340.5
	78
	78
	65
	50.5
	69

*Double Major

	
	EXISTING PRGRAMS

ARIZONA UNIVERSITY SYSTEM

5 Year Projected Enrollment

	
	PROGRAM

	No.

Student

Majors
	1st
Year
	2nd
Year
	3rd
Year
	4th
Year
	5th
Year

	1
	ASU
	31
	31
	31
	31
	31
	31

	2
	U of A
	37
	37
	37
	37
	37
	37

	
	TOTAL
	68
	68
	68
	68
	68
	68

	NEW PROGRAM

5-YEAR PROJECTED ENROLLMENT

	
	1st Yr.
	2nd Yr.
	3rd Yr.
	4th Yr.
	5th Yr.

	No. Student Majors
	20
	20
	30
	30
	40

3. Nontraditional, Older, or Part-Time Student Demand -- Provide a needs assessment and explanation.

No data available at this time.
4. Alternate Delivery Systems

a. Analyze the feasibility and the desirability of delivering the existing program(s) off-campus, e.g. by listing the courses required for the new program and indicating whether they are offered as part of the existing program(s) and could be delivered by means of information technology.

All courses offered in proposed program could be delivered by means of information technology. Presently, external funding has implemented creation of web formats for all the courses in the paraprofessional training program, including SST 202, SST 251, SST 301, 302, 303, and 304. SST 405 is also available in WEB format. It is the intention of the program administrators to offer the entire curriculum in web format as additional finding becomes available.

b. If it has been determined that this program cannot be delivered off-campus by the university currently offering the program because of limited resources or because of the need for specialized equipment or library resources not available in the foreseeable future, or because the program cannot be delivered at a level of quality comparable to that of the on-campus program, as required by ABOR policy 2-205.A.1, provide an explanation to that effect.

5. Collaborative Efforts -- Describe efforts that have been made to collaborate between the universities to offer this program (e.g., joint degrees, shared courses, and team teaching of courses) and to minimize the duplication of programs and courses. Include and analysis of the feasibility of collaborating on the offering of this program.

No attempts have been made to collaborate between the universities to offer this program. The reason for this has been demand, which has been high in all the universities, requiring devotion of the limited faculty members available to be restricted to their individual home universities. However, with the recently mandated responsibility of NAU over the state's web-based courses, it is very likely that collaboration in web course delivery could be realized in the near future.

6. Effect on Existing Program(s) -- Explain why the establishment of the program will not adversely affect existing program.

Establishment of the proposed program will have no adverse effect on the present program, since it is already functionally in place. The proposed program is merely a request for a return to the major status.

7. Resources Already Available and Costs of implementing the Program are Negligible -- Provide data to support a statement that resources necessary for the program such as courses, faculty, equipment, and library resources are already available as part of other programs at the university, and the incremental costs for implementing the program are negligible.

The proposed program involves a resources and curriculum already offered at NAU, those facilities will continue to be devoted to the program. Net effects on resources will, thus, be negligible.
VI. EXPECTED FACULTY AND RESOURCE REQUIRMENTS

A. FACULTY

1. Current Faculty -- List the name, rank, highest degree and estimate of the level of involvement of all current faculty who will participate in the program. If the proposed program is at the graduate level, also list the number of master's theses and doctoral dissertations each of these faculty has directed to completion. Attach a brief vita for each faculty member listed.

Dennis C. Tanner, Ph.D. Professor: will teach .20 FTE and manage the SLP Assistant program

William R. Culbertson, Ph.D. Associate Professor: will teach .6 FTE

2. Additional Faculty -- Describe the additional faculty needed during the next three years for the initiation of the program and list the anticipated schedule for addition of these faculty.
Wende Yellin, Ph.D., Associate Professor: will teach .2 FTE

Stephanie Cotton, M.S., instructor, will teach 1.0 FTE

Wendy Lamb, M.S., part-time instructor: will teach .2 FTE

3. Current FTE Student and Faculty -- Give the present numbers of FTE students and FTE faculty in the department or unit in which the program will be offered.

Department of Health Promotion: FTE Faculty 16

FTE Students: 288

4. Projected FTE Students and Faculty -- Give the proposed numbers of FTE students and FTE faculty for the next three years in the department or unit in which the program will be offered.

Year 1:
FTE Faculty 16

FTE Students: 288

Year 2:
FTE Faculty 16

FTE Students 308

B. LIBRARY

1. Current Relevant Holdings -- Describe the current library holdings relevant to the proposed program and assess the adequacy of these holdings.

Current library holdings are sufficient to service the new program, since they are already sufficient for the current BAILS program.

2. Additional Acquisitions Needed -- Describe additional library acquisitions needed during the next three years for the successful initiation of the program.

None

C. PHYSICAL FACILITIES AND EQUIPMENT

1. Existing Physical Facilities -- Assess the adequacy of the existing physical facilities and equipment available to the proposed program. Include special classrooms, laboratories, physical equipment, computer facilities, etc.

Existing facilities are adequate for the program, to the extent that they are currently adequately serving the BAILS program.

2. Additional Facilities Required or Anticipated -- Describe physical facilities and equipment that will be required or are anticipated during the next three years for the proposed program.

As enrollment increases, and the building renovation program at NAU advances, we anticipate acquisition of additional office space for the new faculty member and for a speech science laboratory. We also anticipate acquisition of electronic equipment to enhance educational utility of the laboratory.

D. OTHER SUPPORT
1. Other Support Now Available -- List support staff, university and non-university assistance.

We have one full-time state funded office administrative assistant and one half-time Prop 301 funded administrative assistant. Both staff members have duties assigned to their positions.

2. Other Support Needed, Next Three Years -- List additional staff needed and other assistance needed for the next three years.

None
VII. FINANCING

A. SUPPORTING FUNDS FROM OUTSIDE SOURCES -- List.

HRSA grant for SLP assistant training program (1.5 years into the first

three year funding cycle) $460, 000.00

Ottens Foundation funding: $62,000.00
B. NEW ACADEMIC DEGREE PROGRAM BUDGET PROJECTIONS FORM -- Complete the budget form available at http://www2.nau.edu/academicadmin/UCCForms.htm describing the current departmental budget and estimating additional costs for the first three years of operation for the proposed program. Please note that these costs for each year are incremental costs, not cumulative costs.
The unit will not require any additional funding, since it is a continuation of an existing unit under a new title.
Below is the FY 05 budget for the Health Promotion Department:
Health Promotions Budget FY05

 Salaries $515,325
 Instructor pool 53,894
 Operations 5,367
 Travel 3,417
Total budget $578,003
TABLE II
ARIZONA BOARD OF REGENTS
NEW ORGANIZATIONAL UNIT BUDGET PROJECTIONS
[PDF]
	
 Health Promotion: Speech Sciences and Technology

	Northern Arizona University

	
	INITIAL BASE BUDGET HEALTH PROMOTION
FY 05
	ANNUAL INCREMENTAL COSTS

	EXPENDITURE ITEMS
	Column 1
First Year
2004 - 2005
	Column 2
Second Year
20____ - _____
	Column 3
Third Year
20____ - _____

	Continuing Expenditures
Faculty
 State
 Local
	
_____$515,325___

	Other Personnel
 State
 Local
	Instructor Pool: 53,894____

	Graduate Assistantships
 State
 Local

	Operations (Materials, supplies, phones, etc.)
 State
 Local
	 ___5,367__

	Other Items (Attach description)
 State
 Local
	
__Travel: 3,417___________

	One-Time Expenditures
Construction or Renovation
 State
 Local

	Start-up Equipment
 State
 Local

	Replacement Equipment
 State
 Local

	Library Resources
 State
 Local

	Other Items (Attach Description)
 State
 Local

	TOTALS (Incremental)
 State-Reallocated Funds
 -New Funds
 Local Funds*

	GRAND TOTALS
	 $578,003
	
	

VIII. OTHER RELEVANT INFORMATION --Explain.

Speech Pathology and Audiology (SPH) was an undergraduate major at NAU from the 1970’s until 2000. At that time, the department requested and was granted permission to change its undergraduate major to an emphasis area within the BAILS program. The rationale for the change was to remove the apparent impression that a baccalaureate graduate could be employed in the field by virtue of having attained the baccalaureate degree. The professional trend at that time was to consider the Master’s degree as the minimum academic requirement.

Neither Arizona State University nor the University of Arizona dropped their undergraduate major programs. The change at NAU was accompanied by an enrollment decrease, probably due to the perceived diminution of prestige associated with the dropping of the major title. Classes that formerly attracted thirty or more students now have less than twenty students.
__

CURRICULUM VITAE
William Richardson Culbertson, Ph.D., Department of Health Promotion, Northern Arizona University, NAU Box 15095, Flagstaff, AZ., 86011 (520-523-7440). Revised: September, 2004.
EDUCATION

B.A. (Psychology; Speech and Dramatic Arts)

University of Richmond, 1970

M.S. (Special Education, Emphasis in Communication Disorders)
Old Dominion University, 1975

Ph.D. (Audiology and Speech Sciences)

Michigan State University, 1981
CERTIFICATION
Certificate of Clinical Competence in Speech-Language Pathology (CCC/SLP), 1977

Arizona license to practice Speech-Language Pathology, 2000

Virginia license to practice Speech-Language Pathology, 1981

North Carolina license to practice Speech-Language Pathology, 1977

Virginia license to practice as Emergency Medical Technician, 1987

Porch Index of Communicative Abilities certified administrator, 1975

EXPERIENCE
UNIVERSITY FACULTY

Professor, Health Sciences, August 2005 - present.
Associate Professor of Health Promotion, Northern Arizona University, August 23, 2004-August 2005
Associate Professor of Communication Sciences and Disorders, Northern Arizona University, January 6, 2003‑August 23, 2004

Chair, Department of Communication Sciences and Disorders (Formerly Speech Pathology and Audiology), Northern Arizona University, October 30, 2000‑January 6, 2003

Associate Professor, Northern Arizona University, Department of Communication Sciences and Disorders (formerly Department of Speech Pathology and Audiology), August 1999 ‑ October 30, 2000

Assistant Professor, Northern Arizona University, Department of Speech Pathology and Audiology), August 1993-1999

Visiting Assistant Professor in Speech Language Pathology, Northern Arizona University Department of Speech Pathology and Audiology, 1992-1993

Instructor of Speech-Language Pathology, Northern Arizona University, Flagstaff, Arizona, 1980-1981

CLINICAL PRACTICE
Consultant in Speech-Language Pathology, Cibecue Community School, Cibecue, Arizona, 1996-1997

Speech-Language Pathologist, Prescott Unified School District, Prescott, Arizona, 1992-1993

Speech-Language Pathologist, Flagstaff Medical Center, Flagstaff, Arizona., 1992-1995

Speech-Language Pathologist in Private Practice, 1981-1992, with duties including:

Speech-Language Pathologist, Instructive Visiting Nurse Association, Richmond, Virginia, 1981- 1992

Speech-Language Pathologist, Stuart Circle Hospital, Richmond, Virginia, 1984-1987

Speech-Language Pathologist, Charter Westbrook (Psychiatric) Hospital, Richmond, Virginia, 1981-1988

Speech-Language Pathologist, Virginia Rehabilitative Services, Glen Allen, Virginia, 1983-1991

Speech-Language Pathologist, Medical Personnel Pool, Richmond, Virginia, 1986-1992

Speech-Language Pathologist, Henrico Doctors' Hospital Home Health Service, Henrico Co., Virginia, 1987-1992

Speech-Language Pathologist, Southside Community Hospital, Farmville, Virginia, 1987-1992.

Speech-Language Pathologist, Rehab. Management Incorporated, Midlothian, Virginia., 1989- 1992

Consultant, Professional Advisory Board, Instructive Visiting Nurse Association, 1981-1992

Consultant, Professional Advisory Board, Stuart Circle Hospital, Richmond, Virginia, 1985-1987

Consultant, Professional Advisory Board, Medical Personnel Pool, Richmond, Virginia, 1989-1992

Coordinator, Albemarle Regional Center for Communication Disorders, Elizabeth City, North Carolina, 1978-1980

Speech-Language Pathology consultant, Orofacial Clefts Team, Sparrow Hospital, Lansing, Michigan, 1978

Speech and Hearing Specialist, Level II, Albemarle Regional Center for Communication Disorders, Elizabeth City, North Carolina, 1976 -1977

ASSOCIATIONS
Alpha Eta Society: Member

American Speech-Language and Hearing Association (ASHA)-Member

Arizona Speech-Language and Hearing Association (ArSHA)-Member

Richmond (Virginia) Area Speech Pathologists-Member: 1981-1992

RESEARCH INTERESTS

Neurogenic Communicative Disorders, Aphasia, Dysphagia, Distance Education, Distance Learning Technology, Clinical Service Delivery Modalities, Including Transdisciplinary Approaches and Support Personnel Training, Multicultural Approaches to Rehabilitation.

FELLOWSHIPS and HONORS
Teacher of the Year, College of Health Professions, Northern Arizona University (1998-1999).

Teacher of the Year, Department of Speech Pathology and Audiology, Northern Arizona University (1998-1999).

Louie Award for Outstanding Performance (ASNAU) March, 1998.

Clinical Stipendee, Hampton (Virginia) Veterans Administration Hospital, 1974-1975

Laboratory/Research Assistant, Michigan State University Voice Spectrography Laboratory, 1975-1976

Teaching Assistant, Department of Audiology and Speech Sciences, Michigan State University, 1978

Teaching Assistant, Department of Anatomy, College of Osteopathic Medicine, Michigan State University, 1978

RESEARCH AND PUBLICATIONS
Grants
(Learning Online(Video for the Interdisciplinary Distance Learning Bachelor of Science Degree Program. Northern Arizona University Native American Institute. Not Funded. October 15, 2003.

On‑Line Leveling Courses in Communication Sciences and Disorders. ($318,928.00, revised to $88, 940.00) Proposition 301 grant proposal submitted with CHP proposal, 2002. Approved, but funds not disbursed.

On‑Line Leveling Courses in Communication Sciences and Disorders. ($376,259.00) Fund for the

Improvement of Postsecondary Education. Not funded. January 22, 2001.

Distance Education for Training Speech and Hearing Paraprofessionals. ($579,340.00) Health Resources and Services Administration Grant. Funding approved by Peer Review Committee May 22, 2000. Not funded.

Arizona Speech-Language Pathology Support Personnel Survey Project. ($6240.00) Northern Arizona University Service Grant, awarded January 1998 (W. Culbertson, P.I.).
Color Scanner ($220.00). Northern Arizona University Academic Computer Services Steering Committee, grant for purchase of hardware and software for instructional material awarded April, 1997 (W. Culbertson, PI).

Distance Education for Speech-Language Pathology Paraprofessional Training. ($486,231,00). U.S. Bureau of Health Professions. (W. Culbertson, PI). (Submitted February, 1997. Not funded).

Distance Education Program for Paraprofessional Training in Speech-Language Pathology ($7435.00). Northern Arizona University Service Grant, awarded January 1997(W. Culbertson, P.I.).

Speech Understanding of Children with Articulation Disorders ($3250.00). Northern Arizona University Applied Research Grant, awarded January 1997 (W. Yellin, P.I.).

Sagittal Section of Talking Individual, ($500.00) Multimedia Instructional Technology grant from Office of Instructional Development, Northern Arizona University, awarded October 1996.

Animated Dissection of Anatomy for Medicine (ADAM). ($2869.00) Northern Arizona University Academic Computer Services Steering Committee, grant for purchase of hardware and software for instructional material awarded January 1996 (W. Culbertson, P.I.).

Measurement of intraoral air pressure changes during deglutition. ($8700.00) Northern Arizona University Office of the Associate Provost-Research and graduate Studies Applied Research grant, awarded February 1996 (W. Culbertson, P.I).

Self-paced instructional program in introduction to anatomy and physiology for speech-language pathologists and audiologists. ($500.00), Instructional grant, Northern Arizona University, awarded June 1994 (W. Culbertson, P.I).

Publications
Tanner, D. and Culbertson, W. (July, 2002). The Brave New World of the Cyber Speech and Hearing Clinic: Diagnostic Possibilities. Proceedings of the 6th World Multi Conference of Systemics, Cybernetics and Infomatics, Orlando, Florida, USA.

Culbertson, W. and Tanner, D. (July-August, 2002). The Brave New World of the Cyber Speech and Hearing Clinic: Treatment Possibilities. Proceedings of the International Conference on Advances in Infrastructure for Electronic Business, Science, Education and Medicine. LAquila, Italy, July 29 - August 4, 2002.

Culbertson, W. (2002). Instructors' Manual And Test Bank to Accompany Shames, G. (2002): Human Communication Disorders: An Introduction (6th Ed). Boston, MA.: Allyn & Bacon.

Culbertson, W., and Tanner, D. (2001). Clinical Reference Manual for Communication Sciences and Disorders. Tempe, AZ.: Scholargy.

Culbertson, W.R., and Tanner, D.C. (2001). Clinical comparisons: Phonological processes and their relationship to traditional phoneme acquisition norms. Infant and Toddler intervention. The Transdisciplinary Journal, 11, 15-25.

Yellin, M.W., Culbertson, W.R., Tanner, D.C., and Adams, T. (2000). Gender differences in transient evoked otoacoustic emissions (TEOAES) of newborns. Infant Toddler Intervention: The Transdisciplinary Journal, 10, 193-200.

Tanner, D. and Culbertson, W. (1999). Quick Assessments for Neurogenic Communication Disorders. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Dysphagia. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Dysarthria. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Apraxia of Speech. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Aphasia. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Caregiver-Administered Communication Inventory. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Adapting Internet Paraprofessional Training Methods to Speech and Hearing Professionals' Expectations. Proceedings of the Technology and Persons with Disabilities Conference, University of California: Northridge.

Culbertson, W. and Tanner, D. (1998). Training speech pathology assistants on Indian reservations: The power of the Internet: Proceedings of the Technology and Persons with Disabilities Conference, University of California: Northridge.

Culbertson, W., Tanner, D., Peck, A., and Hooper, A. (1998). Orientation testing and responses of brain-injured subjects. Journal of Medical Speech-Language Pathology. 6, 93-103.

Culbertson, W. (1998). Students Guide to Accompany Shames, G., Secord, W. and Wiig, E. (Eds.). (1997). Human Communication Disorders: An Introduction (5th Ed). Needham Heights, MA.: Allyn & Bacon.

Culbertson, W. (1997). Instructors' Manual And Test Bank to Accompany Shames, G., Secord, W. and Wiig, E. (Eds.). (1997). Human Communication Disorders: An Introduction (5th Ed). Needham Heights, MA.: Allyn & Bacon.

Tanner, D., Culbertson, W., and Secord, W. (1997). Developmental Articulation and Phonology Profile. Oceanside, CA.: Academic Communication Associates.

Culbertson, W. and Tanner, D. (1996). Introductory Speech and Hearing Anatomy and Physiology Workbook: A Self-Paced Study Guide for Undergraduate Courses. Needham Heights, MA.: Allyn and Bacon.

Culbertson, W. and White, S. (1980). A comparison of performance-by-intensity functions for two picture identification auditory discrimination tests. MSHA 16, 1-12.

Research and Presentations
The Use of Motion Pictures in Online Speech-language Pathology Assistant Training. Presentation to the Association of Schools of Allied Health Professions, Tampa FL, October 20-23, 2004. (With Tanner, D.C. and Cotton, S.S.)

An Interdisciplinary Distance Learning Bachelor of Science Degree Program. Poster to be presented at the Annual Convention of the American Speech-Language and Hearing Association; Philadelphia, PA, 2004 (With Tanner, D.C., Sciacca, J., Bryntesson, P. and Cotton, S.S.)

Assessment in Professional Programs. Assessment Symposium sponsored by the Office of Academic Assessment, Office of Faculty Development, and Graduate College, Northern Arizona University, February 19, 2003.

Cheers and Jeers: Hollywood and the Motion Picture Industry. An extended seminar presented to the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA, November, 2001 (With Dennis C. Tanner, and Wayne A. Secord).

Profile of Undergraduate Students in Communication Sciences and Disorders. A paper presented to the annual convention of the American Speech-Language-Hearing Association, New Orleans, November, 2001 (With Lindsay A. Quinn, L, and Dennis C. Tanner).

Dependency of Neuromotor Oral Maturation on Phonological Development. 9th Manchester Phonology Meeting, University of Manchester, Manchester, England, May 25, 2001 (With Dennis C. Tanner).

Gender Differences in Transient Evoked Otoacoustic Emissions (TEOAE) of Newborns. Poster presented at the Annual Convention of the American Speech-Language and Hearing Association; San Francisco, CA, 1999. (With Yellin, M.W., Tanner, D.C., and Adams, T.)

Newborn Hearing Screening in a Well-Baby Nursery. Presentation to the annual convention of the American Academy of Audiology, Chicago, IL, 2000 March 17, 2000 (With Yellin, M.W., Tanner, D.C., and Adams, T.)

The Challenge of Web-Based Education in Speech-Language Pathology. Presentation for Northern Arizona University Faculty Senate series, Teaching at 2000, March 24, 1999.

Adapting Internet Paraprofessional Training Methods to Speech and Hearing Professionals' Expectations. A paper presented at the Technology and Persons with Disabilities Conference, University of California: Northridge March 16-20, 1999 (with D. Tanner).

Changing Paradigms in the Schools: A Town Meeting for Arizona School Clinicians. Discussion group presentation to the convention of the Arizona Speech-Language and Hearing Association, Flagstaff, Arizona, April, 1998 (with W. Secord and E. Lindstedt).

Speech Understanding in Children with Articulation Disorders. Presentation to the annual convention of the American Academy of Audiology, Los Angeles, CA., April 2-5, 1998 (with W. Yellin).

Training Speech Pathology Assistants on Indian Reservations: The Power of the Internet. A paper presented at the Technology and Persons with Disabilities Conference, University of California: Northridge,

March 17-21, 1998 (with D. Tanner).

Intraoral Air Pressure Variation in Normal Deglutition. Presentation to the convention of the American Speech-Language and Hearing Association, Boston, Massachusetts, November 1997 (with R. Coast and E. Fuchs).

Computer-Mediated Distance Learning: Virtual Paraprofessional Training Concept. Presentation to the convention of the American Speech-Language and Hearing Association, Boston, Massachusetts, November 1997 (with D. Tanner).

Articulation Testing and Dysphagia Treatment Planning. Presentation to the convention of the American Speech-Language and Hearing Association, Boston, Massachusetts, November 1997 (with C. Lambrelli).

Using Family Members to Augment Aphasia Treatment in the Home. Presentation to the convention of the American Speech-Language and Hearing Association, Seattle, Washington, November 1996.
Quality of Life Post Stroke When Living in Long-Term Care. Presentation to the convention of the American Speech-Language and Hearing Association, Seattle, Washington, November 1996 (with K. Allen and D. Tanner).

The Native American Church and the Treatment of Aphasia. Presentation to the convention of the American Speech-Language and Hearing Association, Seattle, Washington, November 1996 (with D. Tanner).
Biomedical and Native American Church Views of Language Recovery Following Traumatic Brain Injury. Paper presented to the Conference on Native American Philosophy, New Mexico Highlands University, Las Vegas, New Mexico, July 1996 (with D. Tanner).
Culture Care Theory and the Native American Church. Third Annual Symposium on Language, Culture and Education, Tuba City, AZ., September 1994 (With D. Tanner, and L. Weems).

Navajo vs. Hopi vs. English: Doing Community-Based Language Planning. Third Annual Symposium on Language, Culture and Education, Tuba City Unified School District, Tuba City, Arizona, September 1994 (with W. Palcich, C. Palcich, and K. Carriero).
The Home Front: Parental Support for Speech Therapy. Second Annual Symposium on Language, Culture and Education, Tuba City Unified School District, Tuba City, Arizona, September 1993.

Adjustment and Speech Recovery in CVA and TBI Patients. Presentation to the convention of the American Speech-Language-Hearing Association, Anaheim, California, November 1993 (with D. Tanner) .

Speech-Language Pathology Services in the Home. Open House Presentation program of the Instructive Visiting Nurse Association, Richmond, Virginia, October 1990.

Nursing Care for the Communicatively Disabled. Inservice presentation to the Instructive Visiting Nurse Association, Richmond, Virginia., January 1986.
Speech Therapy Assessment Care Plan. Project consultant, Instructive Visiting Nurse Association, Richmond, Virginia, March 1988.

Health Care Needs in Speech Language Pathology. Presentation to the medical advisory board, Instructive Visiting Nurse Association, Richmond, Virginia, September 1984.

Speech-Language and Hearing Screening for Nurses. Inservice presentation to the students in the department of nursing, Medical College of Virginia Department of Nursing, May 1984.

Performance-by-intensity functions of normal hearing children in two multiple choice type picture tests of speech discrimination. Culbertson, W. (1981). Unpublished doctoral dissertation, Michigan State University, E. Lansing, Michigan.

Voice Disorders in Children. Presentation to the Head Start program, Northern Arizona Council of Governments, Flagstaff, Arizona., October 1981.

Clinical Work-Study Summer Health Program presentations, Elizabeth City, North Carolina, June-August 1979.

Clinical Work-Study Summer Health Program presentations, Elizabeth City, North Carolina, June-August 1977.

Policy and Procedures Manual. Albemarle Regional Center for Communication Disorders, Elizabeth City, North Carolina, October 1977.

Hearing and Communication. Presentation to Health Careers Education Program, Roanoke Bible College, Elizabeth City, North Carolina, October 1977.

Musical performance of left-and-right hemisphere damaged patients. Unpublished master's thesis. Culbertson, W., (1975). Old Dominion University, Norfolk, Virginia.

Guest Lectures
Neurology of Communication and Neurogenic Communication Disorders: guest lecture to PT 560, Spring, 2001 - Present.

A Career in Speech-Language Pathology or Audiology. Guest lecture to Flagstaff High School and Coconino High School Orientation to Health Careers, Spring, 2001 - Present.

STUDENT SERVICES
Independent Studies Supervised as Chair
Graham, K., Culbertson, W., and Tanner, D. An approach to teaching spoken and written English to a Russian Speaker: a case involving a profoundly deaf Russian native. Poster presented NAU Honors Convocation, March 29, 2004.

Nadeau, G., Culbertson, W., and Tanner, D. Speech-language pathology assistant survey. Poster presented NAU Honors Convocation, March 29, 2004.

Sabo, J., Student attitudes towards ALS speech: a descriptive study. Poster session presented to the Northern Arizona University Honors Convocation, April 8, 2003.

Hurley, S., Bekemeyer, M., Culbertson, W., and Tanner, D. (1999). The need for speech pathology paraprofessionals. Poster session presented to the Northern Arizona University Honors Convocation, April 15, 1999.

Saxton, C., Tanner, D., and Culbertson, W. (1998). Effects of differing gas densities on the mucosal wave. Poster session presented to the Northern Arizona University Honors Convocation, April 11, 1998.

Hurley, S., Culbertson, W., and Tanner, D. (1998). Phonatory Characteristics of Schizophrenic Patients: Part II. Poster session presented to the Northern Arizona University Honors Convocation, April 11, 1998.

Brodfuerher, D., Hurley, S., Culbertson, W. and Tanner, D. (1997). Phonatory Characteristics of Schizophrenic Patients. Poster session presented to the Northern Arizona University Festival of Science, September 27, 1997.

Lambrelli, C., Northern Arizona University, 1995. Articulation test performance of patients with dysphagia.
Hansen, L., Northern Arizona University, 1995. The social and psychological status of patients with severe communication impairment: a speech-language pathology focus.

Henry, T., Northern Arizona University, 1994. Using dolls to teach children about cleft lip, Part II.
Schroeder, A., Northern Arizona University, 1994. Using dolls to teach children about cleft lip, Part I.
Short, A., Northern Arizona University, 1993. Dysphagia.
Dean, S. , Northern Arizona University, 1993 . Dysnomia.

TEACHING EXPERIENCE

Michigan State University (MSU)

Northern Arizona University (NAU)
ASC 108
Voice and Articulation (MSU)

SPT 161
Fundamentals of Oral Communication (NAU)

SPH 202
Introduction to Phonetics (NAU)

SPH 251
Anatomy and Physiology for Speech-Language Pathologists (NAU)

ASC 276
Descriptive Phonetics (MSU)

SPH 350
Language Development (NAU)

SPH 356
Introduction to Audiology (NAU)

SPH 451
Clinical Practice in Speech/Language Pathology (NAU)

SPH 454
Administration of School Speech/Language Programs (NAU)

SPH 498
Seminar in Articulation Development and Disorders (NAU)

SPH 505
Neurological Foundations of Speech, Language and Hearing (NAU)

SPH 551
Neuropathologies of Speech (NAU)

SPH 552
Aphasia and Related Disorders in Adults (NAU)

SPH 554
Advanced Evaluation (NAU)

SPH 555
Organic Speech Disorders (NAU)

SPH 599
Advanced Clinical Methods (NAU)

SPH 655
Administration of Speech and Hearing Agencies (NAU)

SPH 652
Voice Disorders: Assessment and Treatment (NAU)

SUPERVISION of CLINICAL PRACTICUM

SPH 602
Clinical Practicum in Speech Pathology: Clinical Supervisor, 1993-1994; 1994-1995; Director of Summer Clinic: 1992-1995; Coordinator of off-campus sites: 1993-1995.

UNIVERSITY SERVICE
University Level:

2003- Faculty Senator

2000-2004:
University Assessment Committee

2000-2003:
Academic Chairs Council

2000-2002:
Faculty Development Committee

1998-2001:
Office for Teaching and Learning Effectiveness Advisory Council

1997-1998:
University Library Committee

1997-1998:
Faculty Subcommittee for Periodical Retention and Cancellation

1997-1998:
University WEB Steering Committee

1996-1997:
University Curriculum Committee

1996-1999:
Council on Support Services

1993-1996:
Parking Citation Appeals Board

1994-1995:
Substitute for L. Weems on University Curriculum Committee

College Level:

2001-2002:
Anatomy Committee (Chair)

2000-2001:
Distributed Learning Committee (Resigned in Fall, 2001due to increased duties of Dept. Chair position.)

Technology Committee (Resigned when I assumed Dept. Chair position.)

Anatomy Committee (Organized the committee and served as Chair)

Search Committees: Senior Systems Analyst; Office Automation Specialist

1999-2000:
Technology Committee (Chair)

Promotion and Tenure Committee

Search Committee: Senior Systems Analyst

1996-1998:
College Scholarship Committee

1997-1999:
College Instructional Technology Committee (Chair, 1998-1999)

1996-1998:
Technical Consultant for Multimedia Classroom, College of Health Professions

1993-1995:
College Minority Recruitment and Retention Committee

1995-1996:
College Diversity Committee

1993-1997:
Miscellaneous Presentations for Recruitment of Students in the Health Professions, on and off Campus.

Department Level:

2002- Department Degree Audit Representative

1998-2000:
Undergraduate Curriculum Committee

1993-2000:
Library Representative

Department Logistics

1996-1998:
Graduate Curriculum Committee

1994-1995:
Chair: Search Committee for Assistant/Associate Professor of Audiology (hire: Fall, 1995)

1993-1994:
Brochure Committee

Chair: Search Committee: Assistant Professor of Speech/Language Pathology with emphasis in multicultural affairs (hire: Fall, 1994)

Chair: Search Committee for Assistant Professor of Audiology (search continued in 1994)

Chair: Search Committee for Assistant/Associate Professor of Audiology (hire: Spring, 1996)

Pedagogue for clinical practice experience for graduate students at Flagstaff Medical Center.

Coordinated development of neonatal auditory screening project with Childrens Rehabilitation Services (and K. Lynn)
PROFESSIONAL SERVICE

2003-Present: Chair, Professional Advisory Board, HRSA-Funded SLP Assistant Program
2003: Represented NAU at ASHA Legislative Council for Support Personnel, Annual Meeting, Chicago, IL.

Peer Reviewer:

2004: Preventing Medical Errors (Professional Development Resources, inc.)

2004: Research and Statistical Methods in Communicative Disorders (Delmar Learning Publishers)

2002: Case Studies in Communication (Merrill Prentice-Hall)
2000: Neuroscience for Rehabilitation (Prentice Hall)
CONTINUING EDUCATION
Media Choices for Online Courses. Center for Technology Enhanced Learning workshop, NAU, February 9, 2004.

Web C.T. 101. Center for Technology Enhanced Learning workshop, NAU, January, 2004.

Facilitating Success for All Learners: What Do Cognitive Science and Neuroscience Tell Us? Program to enhance and ensure learning for students with disabilities. University Teaching Center, University of Arizona. Presented at NAU October 9, 2003.

Establishing and Assessing Student Learning Outcomes. Council on Academic Accreditation in Audiology and Speech-Language Pathology. Chicago, Il., September 26, 2002.

Council of Academic Programs in Communication Sciences and Disorders Annual Meeting, 2002: Workshop for Program Directors and Faculty, Chairs: New and Used, Web-Based Technology for the Clinic.

Retaining Students: New Questions and Fresh Perspectives. Teleconference #1, National Resource Center for the First-Year Experience & Students in Transition. March 7. 2002.

Chairing the Academic Department: A Workshop for Division and Department Chairs and Deans. American Council on Higher Education, February 20-23, 2002.

9th Manchester Phonology Meeting, University of Manchester, England, 24‑26 May, 2001.

Making Meaning: Literacy Strategies for Students with Special Needs Workshop. Northern Arizona University, July 20, 2001.

Council of Academic Programs in Communication Sciences and Disorders Annual Meeting: 2001: "Setting the Stage for Standards," "Successful Management of a Communication Sciences and Disorders Program, " and "The Challenge of Managing Off‑Campus Practicum."

Training: Corporate Time schedule management software. October, 2000.

Understanding and Enhancing Communication and Language for Young Children with Autism Spectrum Disorders. Northern Arizona University. Flagstaff, AZ. July 27-28, 2000.

Workshop: Casablanca non-linear video editing for classroom teaching. Sedona, AZ., July 16-17, 1998.

Identifying and Applying for Federal, Foundation and Corporate Grants. RAMS-FIE seminar, San Diego, CA., February 20, 1998.

Proposal Writing for Faculty and Researchers. RAMS-FIE seminar, San Diego, CA., February 21, 1998.

Internet Workshop on Human Conceptual and Mental Development. Institute for Human Conceptual and Mental Development, Ottawa, On., October 27- December 5, 1997.

NAU/web.97: Current Practices in Web-Based Course Development. Northern Arizona University, Flagstaff, Az.., June 12-15, 1997.

United Nations University/Institute of Advanced Studies Electronic Workshop on the Future of Higher Education and Learning, (participant) 14 April ‑ May 9, 1997.

Simulated Minority Admission Exercise (Association of American Medical Colleges). Northern Arizona University, Flagstaff, AZ., April 11, 1997.

Visions of the Future: Distance Learning for the 21st Century. Workshop hosted by Texas Tech. University, Lubbock, TX., March 2-4, 1997.

Teaching-Learning Computer Conferencing Internet Workshop, University of Western Ontario, November, 1996.

Augmentative Communication for Young Children: Engineering Environments for Success. Workshop at Northern Arizona University Institute for Human Development, March 1995.

Internet Workshops: Introductory; Gopher; Discussion Groups, February 8, 16, 22, 1995.

Teacher Improvement Project System (TIPS) workshop at Northern Arizona University, October 18-20, 1994.

Annual Symposiums on Language, Culture and Education, Tuba City, Az., September 1993 and 1994.

Presentation on facilitative communication techniques, Northern Arizona University Department of Speech Pathology, October 1993.

All-in One training (E-mail) November 1993.

In service Training, Flagstaff (Az..) Medical Center: Auditory Evoked Response Screening in Neonates, July, 1993.

In service training, Prescott, Az.. Unified School District: Public law and Management of Disruptive Behavior in School-Aged Children, March, 1993.

Annual Meetings of the American Speech-Language Hearing Association, 1989; 1991; 1993, 1996, 1997; 1999, 2000, 2001, 2002, 2003.

VITA OUTLINE
Name: Dennis C. Tanner, Ph.D.
Academic rank: Professor
CCC status: CCC-SLP

Date employed: August, 1976
Tenure track? Yes

Tenured? August, 1982
1. Degree Institution Year Major

 Ph.D Michigan State University 1976 Audiology and Speech Sciences

 M.S. Idaho State University 1973 Speech Pathology and Audiology

 B.S. Idaho State University 1971
Speech Communication

2. Describe significant professional experience, contributions, and continuing education activities during the past 5 years for each staff member, both full-time and part-time. (If none, so state).

A. Research and scholarship:

Culbertson, W. and Tanner, D. (1996) Biomedical and Native American Church Views of language recovery following traumatic brain injury. Paper presented at the Conference on Native American Philosophy, New Mexico Highlands University, Las Vegas, New Mexico.

Tanner, D., Allen, K., and Culbertson, W. (1996). Quality of life post stroke when living in long-term care. A paper presented at the Annual Convention of the American Speech-Language-Hearing Association, Seattle, WA.

Tanner, D. and Culbertson, W. (1996). The Native American Church and the treatment of aphasia. A paper presented at the Annual Convention of the American Speech-Language-Hearing Association, Seattle, WA.

Tanner, D. (1996). An Introduction to the Psychology of Aphasia. Kendall‑Hunt Publishers, Dubuque, Iowa.

Tanner, D. and Gerstenberger, D. (1996). Clinical Forum 9: The Grief Model in Aphasia. In Forums in Clinical Aphasiology, London, U.K.: Whurr Publishers

Culbertson, W. and Tanner, D. (1997). Computer-mediated distance learning: Virtual paraprofessional training concept. A paper presented at the Annual Convention of the American Speech-Language-Hearing Association, Boston, MA.

Tanner, D. (1997). Aphasia: Coping With Unwanted Change (Revised Edition). Dubuque, Iowa. Kendall‑Hunt Publishers.

Culbertson, W. and Tanner, D. (1997). Introductory Speech and Hearing Anatomy and Physiology Workbook. Allyn & Bacon: Boston.

Tanner, D., Culbertson, W., and Secord, W. (1997). Developmental Articulation and Phonology Profile. Oceanside, C.A.: Academic Communication Associates.

Tanner, D., Lamb, W., and Secord, W. (1997). Cognitive, Linguistic and Social Communication Scales (CLASS) (Second Edition). Oceanside, C.A.: Academic Communication Associates.

Tanner, D. (1997). Handbook for the Speech-Language Pathology Assistant. Oceanside, C.A.: Academic Communication Associates

Tanner, D. and Culbertson, W. (1998). Training speech pathology assistants on Indian reservations: The power of the Internet: A paper presented at the Technology and Persons with Disabilities Conference, University of California: Northridge.

Culbertson, W. and Tanner, D. (1998). Training speech pathology assistants on Indian reservations: The power of the Internet: Proceedings of the Technology and Persons with Disabilities Conference, University of California: Northridge.

Culbertson, W., Tanner, D., Peck, A., and Hooper, A. (1998). Orientation Testing and Responses of Brain Injured Subjects. Journal of Medical Speech-Language Pathology, Vol 6. No 2.

Culbertson, W. and Tanner, D. (1999). Adapting Internet Paraprofessional Training Methods to Speech and Hearing Professionals' Expectations. A paper presented at the Technology and Persons with Disabilities Conference, University of California: Northridge.

Tanner, D. and Culbertson, W. (1999). Adapting Internet Paraprofessional Training Methods to Speech and Hearing Professionals' Expectations. Proceedings of the Technology and Persons with Disabilities Conference, University of California: Northridge.

Yellin, W., Culbertson, W. and Tanner, D. (1999). Gender Differences in TEOAEs of Newborns. A paper presented to the annual convention of the American Speech-Language-Hearing Association, San Francisco.

Tanner, D. and Culbertson, W. (1999). Caregiver-Administered Communication Inventory. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. (1999). The Family Guide to Surviving Stroke and Communication Disorders. Boston: Allyn & Bacon.

Tanner, D. and Culbertson, W. (1999). Quick Assessment Series for Neurogenic Communication Disorders. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Dysphagia. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Dysarthria. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Apraxia of Speech. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. and Culbertson, W. (1999). Quick Assessment for Aphasia. Oceanside, C.A.: Academic Communication Associates.

Tanner, D. (1999). Understand Stuttering: A Guide for Parents. Oceanside, C.A.: Academic Communication Associates.

Yellin, W., Culbertson, W. Tanner, D., and Adams, T. (2000). Newborn hearing screening in a well baby nursery. A paper presented to the annual convention of the American Academy of Audiology, Chicago.

Yellin, M., Culbertson, W., Tanner, D., and Adams, T. (2000). Gender differences in transient evoked otoacoustic emissions (TEOAEs) of newborns. Infant-Toddler Intervention: Vol. 10., No. 3., pp 177-200.

Tanner, D. and Bothern, A. (2000). Welcome to the Cyber Speech and Hearing Clinic. National Student Speech Language Hearing Association--NSSLHA News and Notes: Fall Edition.

Culbertson, W. and Tanner, C. (2001). Clinical comparisons: Phonological processes and their relationship to traditional phoneme norms. Infant-Toddler Intervention: Vol. 11., No. 1., pp 15-25.

Tanner, D. (2001). Hooray for Hollywood: Communication Disorders and the Motion Picture Industry. ASHA Leader, Vol 6, No. 6, April 3

Culbertson, W. and Tanner, D. (2001). Dependency of neuromotor oral maturation on phonological development. The 9th Manchester Phonology Meeting, University of Manchester, Manchester, United Kingdom.

Tanner, D. and Lafferty, H. (2001). Singing About Stuttering, The ASHA Leader, Vol. 6 No. 9, May.

Completed Manuscripts or Accepted for Publication
Tanner, D. (2001). The Brave New World of the Cyber Speech and Hearing Clinic. ASHA Leader (December)

Tanner, D., Culbertson, B, and Secord, W. (2001) Cheers and Jeers: Hollywood and the Motion Picture Industry. An extended seminar presented to the annual convention of the American Speech-Language-Hearing Association, New Orleans.

Quinn, L, Tanner, D. and Culbertson, B. (2001) Profile of Undergraduate Students. A paper presented to the annual convention of the American Speech-Language-Hearing Association, New Orleans.

Culbertson, W. and Tanner, D. (2002). Reference Manual in Speech and Hearing. Phoenix: Scholargy.

Tanner, D. (2002). The Psychology of Neurogenic Communication Disorders: A Primer for Health Care Professionals. Boston: Allyn & Bacon.

Tanner, D. (2002). Introduction to Communication Disorders Through Literature and Media. Phoenix: Scholargy.

Tanner, D. (2003). Forensic Aspects of Communication Sciences and Disorders. Tucson: Lawyers and Judges Publishing Company.

B. Clinical service delivery:

 -For several years, I supervised students on weekends at Flagstaff Medical Center.
C. Clinical supervision:

- Supervises students on and off site as needed.
D. Continuing education:

- Frequent attendance at ASHA Convention

- Member of the Acoustic Society of America 1990-Present

-Understanding and Enhancing Communication and Language for young Children with Autism Spectrum Disorder Workshop (Summer, 2000)

-Licenced by State of Arizona in Speech-Language Pathology
E. Service (professional, community):

-Grant Recipient, University of Arizona Health Sciences Program, Masters of Public Health Recruitment,

- Expert Witness/Consultant: I have served as an expert witness in several cases involving communication and swallowing disorders.

- College of Health Professions "Teacher of the Year," 2001-2002.

- Nominated by the Dean of the College for Outstanding Educator in Health Care Professions
- I have written and received several grants and a teaching improvement stipend.

F. Courses taught or teaching:

- Northern Arizona University, 1996-Present; Aphasia in Adult, Stuttering: Diagnosis and Therapy, Perspectives in Speech-Language Science, Speech Disorders, Communication Disorders in Literature and Media, Graduate Research.
Wende Yellin, Ph. D.

Academic rank: Associate Professor
CCC status: CCC-A

Date employed: January, 1996

Tenure track: Yes

Tenured: January, 2001

1. Degree

Institution

Year
Major

 Ph.D

University of Texas at Dallas
1996
Human Development and Communication Sciences

 M.S.

University of Texas at Dallas
1981
Communication Disorders

 B.S.

University of Texas

1976
Speech

2. Describe significant professional experience, contributions, and continuing education activities during the past 5 years for each staff member, both full-time and part-time. (If none, so state).

A. Research and scholarship:

Yellin, M.W. and Johnson, T.W. (2000). A case of susac syndrome. Journal of the American Academy of Audiology, 11: 484-488.

Yellin, M.W., Culbertson, W.R., Tanner, D.C., and Adams, T. (2000). Gender differences in transient evoked otoacoustic emissions (teoaes) of newborns. Infant Toddler Intervention: The Transdisciplinary Journal, 10: 193-200.

Roland, P.S., Haley, R.W., Yellin, W., Owens, K., and Shoup, A.G. (2000). Vestibular dysfunction in gulf war syndrome. Otolaryngology - Head and Neck Surgery, 122: 319-329.

Yellin, M.W. (2000). Assessment of vestibular function. In Roeser, R.J., Hosford-Dunn, H., and Valente, M. (Eds.) Audiology: Diagnosis, Treatment Strategies, and Practice Management. New York: Thieme Medical Publishers, Inc.

Aicardi syndrome: a case study. Poster presented at the Annual Convention of the American Speech-Language and Hearing Association; Washington, D.C., 2000.

Newborn hearing screening in a well-baby nursery. Poster presented at the Annual Convention of the American Academy of Audiology; Chicago, IL, 2000.

Yellin, M.W. and Stillman, R.D. (1999). Otoacoustic emissions in normal cycling females. Journal of the American Academy of Audiology, 10: 400-408.

Screening older adults for handicapping hearing loss. Poster presented at the Annual Convention of the American Academy of Audiology; Miami, FL, 1999.

Gender differences in transient evoked otoacoustic emissions (TEOAE) of newborns. Poster presented at the Annual Convention of the American Speech-Language and Hearing Association; San Francisco, CA, 1999

King, T.A., Jackson, G.L., Josey, A.S., Vedro, D.A., Hawkins, H., Burton, K.M., Burks, M.N., Yellin, W.M., and Laptook, A.R. (1998). The effect of profound umbilical artery acidemia in term neonates admitted to a newborn nursery. Journal of Pediatrics, 132(4): 624-629.

Grants

Applied Research Grant - Northern Arizona University

Title:

Central Auditory Processing Disorders in Learning Disabled College Students

Principle Investigator:
Wende Yellin

Collaborators:

Katherine Mahosky and Michelle Thomas

Status:

Funded 1999-2000 Academic Year

Applied Research Grant - Northern Arizona University

Title:

Screening Older Adults for Handicapping Hearing Loss​​​​​

Principle Investigator:
Wende Yellin

Status:

Funded 1998-1999 Academic Year

Applied Research Grant - Northern Arizona University

Title:

Speech Understanding of Children With Articulation Disorders

Principle Investigator:
Wende Yellin

Collaborator:

William R. Culbertson

B. Clinical service delivery:

Provide direct audiology clinical services, including basic audiological evaluation, central auditory processing testing, and hearing aid evaluation and dispensation in the NAU Speech, Language, and Hearing Clinic. Provide direct audiology clinical services, including basic audiological evaluations, at off-campus sites.

C. Clinical supervision:

Supervisor for graduate student clinicians in audiology practicum in the NAU Speech, Language and Hearing Clinic and in a variety of off-campus settings, including pre-schools, charter schools, and physicians’ offices.

D. Continuing education:

· Attended and presented at the Annual Convention of the American Academy of Audiology, 2001

· Met with faculty members from University of Arizona and Arizona State University to discuss the development of a clinical doctorate program in audiology, January and March, 2000

· Attended and presented at the Annual Convention of the American Academy of Audiology, 2000

· Attended the Annual Convention of Academic Programs in Communication Sciences and Disorders, 2000

· Attended workshop entitled “Maximizing Wearer Satisfaction" sponsored by Widex Hearing Aid Company, Inc.,
2000

· Attended workshop entitled “Auditory Neuropathy: Where Are We Now?”, 2000.

· Attended workshop entitled “Understanding and Enhancing Communication and Language For Young Children with Autism Spectrum Disorders”, 2000.

· Attended and presented at the Annual Convention of the American Speech-Language-Hearing Association, 1999.

· Attended the Annual Convention of the American Auditory Society, 1999.

· Attended the Annual Convention of the Arizona Speech-Language-Hearing Association, 1999.

· Attended NAU professional development program Springtime on the Hopi Mesas, 1999.

· Attended and presented at the Annual Convention of the American Academy of Audiology, 1999.

E. Service (professional, community):

American Academy of Audiology

2001-Present:
Member of the Publications Board

2001-Present:
Member of the State Affiliate Committee - Regional Chair

1996-2001:
Member of the State Affiliate Committee - State Contact

2001:

Member of the 2002 Convention Program Committee - Student Research Forum

1991-2001:
Member of Task Force on the Early Identification of Hearing Loss in Infants and Children

1996-Present:
Member of the State Affiliate Contact Committee

1997:

Member of the 1997 Convention Program Committee - Poster Sessions

Arizona Speech-Language and Hearing Association

1998:

Member of the 1998 Convention Program Committee

University Committees:

1999 to 2000:
Parking Citations Committee

College of Health Professions:

1996 to 1998:

Member of the Professional Conduct Committee

1998 to Present:
Member of the Convocation Committee

Department of Communication Sciences and Disorders:

1997 to Present:
Member of the Undergraduate Committee

1997 to Present:
Member of the Clinic Committee

F. Courses taught or teaching:

Northern Arizona University, 1996-Present

Undergraduate Courses
Introduction to Audiology; Advanced Audiology; Hearing Science; Survey in Audiology

Graduate Courses
Audiology for Speech-Language Pathologists; Diagnostic Audiology
; Aural Rehabilitation

Supervision
Clinical Observation in Audiology; Clinical Practicum in Audiology; Field Work Experience in Audiology

STEPHANIE SUZANNE COTTON

3351 E. Lockett Rd. #3

Flagstaff, Arizona 86004

Stephanie.Cotton@nau.edu
(928) 523-7419
__
EDUCATION

Northern Arizona University (Flagstaff, Arizona)

Pursuing Ph.D. in Applied Linguistics, August 2005- Present
The University of Texas at Austin (Austin, Texas)

Master of Arts degree in Communication Sciences and Disorders, August 2000

Specialty certification in medical speech-language pathology and aural

habilitation

Florida State University (Tallahassee, Florida)

Bachelor of Science in Audiology and Speech Language Pathology; Minor in
Psychology

Graduated Magna Cum Laude May 1998

PUBLICATIONS/
Culbertson, W., Cotton, S., Tanner, D. (2006). Anatomy and physiology study guide for speech and

PRESENTATIONS
hearing. San Diego: Plural Publishing.
Cotton, S. and Tanner, D. (2005). Going the distance: The use of the internet for speech-language pathology assistant training. (Workshop). 4th Annual Hawaii International Conference on Social Sciences, Honolulu, Hawaii.
Tanner, D. and Cotton, S. (2005). The psychology of global aphasia. (Workshop). 4th Annual Hawaii International Conference on Social Sciences, Honolulu, Hawaii.
Tanner, D., Sciacca, J. and Cotton, S. (2005). Science and logic in diagnosis and treatment of communication disorders. 4th Annual Hawaii International Conference on Social Sciences, Honolulu, Hawaii.
Tanner, D., Cotton, S., Culbertson, W. (October, 2004). The use of motion pictures in online

Speech-language pathology assistant training. Association of Schools of Allied Health Professionals

(ASAHP) Annual Conference.

CERTIFICATIONS
Certificate of clinical competence American Speech Language Hearing

Association

State License to practice speech-language pathology in the state of Arizona

Previously held state licenses to practice speech-language pathology: Florida, Texas, California, & Georgia
Certificate in Gerontology from Pepper Institute on Aging and Public Policy, Florida State University

Certified in Compton PESL Accent Reduction

WORK
EXPERIENCE

Northern Arizona University (Visiting Instructor, April 2004 – Present)

· Design and teach undergraduate web courses in speech language sciences and technology; funded by Health Resources Service Administration (HRSA) and John and Sophie Ottens Foundation.

Cross Country Trav Corps (Traveling SLP, August 2003- April 2004)

· Los Angeles County-USC Medical Center

· Provided consultative services with primarily indigent, medically complex and respirator dependent patients in the trauma, burn and neurological units.

· Educated medical residents in weekly neurology rounds of the speech language pathologist’s role in the care of their patients and made discharge and patient care recommendations in consultation with other team members (physician, dietician, nurse, PT, OT).

· Viewed numerous laryngoscopy voice evaluations, and observed fittings of voice prostheses for laryngectomee patients with trans-esophageal punctures.

· Wesley Woods Medical Center (Atlanta, Georgia)

Played a primary role in weaning patients from their ventilators via use of passy-muir speaking valves. Provided cognitive, language, speech, and swallowing therapy and performed modified barium swallow studies for patients weaning from the ventilator in a long-term acute care facility.

Medical City Dallas Hospital (April 2002 – August 2003)

· Evaluated and treated adult and adolescent patients in acute care and outpatient settings.

· Performed and interpreted modified barium swallow studies for ages 3 and above.

· Designed modified barium swallow, speech and language evaluation and bedside swallow

evaluation forms for hospital transition to computerized documentation.

· Fitted tracheotomy patients for passy-muir speaking valves and trained patient, family and nursing in appropriate use of valve.

· Assisted in interview process for potential new employees.

· Initiated a graduate student training program to share knowledge and skills with students entering the profession.
Contract Speech Language Pathologist (January 2002 – August 2003)

· Provided speech pathology services to skilled nursing facilities in and around Dallas.

Baylor Medical Center at Garland and Irving (June 2001 – April 2002) (PRN)
· Treated patients in a variety of rehabilitation settings including, acute care, inpatient rehabilitation, outpatient and sub-acute care.

· Worked on an interdisciplinary team to provide the best plan of care for rehabilitation patients.

· Evaluated and treated cognitive communication disorders in patients after cerebrovascular accident, head injury or other neurological disturbance.

· Evaluated dysphagia through bedside swallow evaluations and modified barium swallow studies including the use of passy-muir valves with tracheostomized patients.

· Treated swallowing through family education, training in compensatory strategies, oral and pharyngeal strengthening exercises and deep pharyngeal neuromuscular stimulation.

Diagnostic Swallowing Services (June 2001 – December 2002) Dallas, TX (PRN)

· Performed Modified Barium Swallow studies in a mobile unit for patients in skilled nursing facilities across North and East Texas.

Texas Health Enterprises (September 2000 – June 2001) Greenville, TX

· Evaluated and treated communication and swallowing disorders in skilled nursing facilities.

· Trained staff and family in patient-specific communication techniques and swallowing precautions to increase patient safety and quality of life.

· Conducted in-services to increase staff awareness of dysphagia and communication disorders.

· Proficient in PPS documentation.

GRADUATE SCHOOL EXPERIENCE

Healthsouth Lakeshore Rehabilitation Hospital (June 2000 – August 200) Birmingham, AL

· INPATIENT/OUTPATIENT: Evaluated speech, language, voice and swallowing function, and planned and implemented individualized treatment to maximize clients’ independence in the home environment. Client disorders included: aphasia, apraxia, dysarthria, dysphagia, voice hyper- and hypo-function, TBI, cleft palate speech.
· TRANSITIONAL CARE FACILITY: Evaluated language and cognitive skills of clients with neurogenic communication disorders. Designed and provided functional intervention to enable reintegration into work or school environment.
Georgetown Healthcare Center (January 2000 – May 2000) Georgetown, TX

· Evaluated and treated adults with language, memory and voice disorders at various stages of recovery including acute care, inpatient rehabilitation, nursing home, and home health settings.
· Received extensive training in administering and interpreting modified barium swallow studies in addition to conducting bedside evaluations to determine safety and efficiency of swallow.

· Treated dysphagia through diet consistency modifications and facilitation techniques.
· Counseled patients’ families and conducted staff trainings.
· Gained a working knowledge of clinical documentation in heterogeneous rehabilitation settings.
· OUTPATIENT- treated speech and language disorders in children with special needs.

Research

· THESIS- Designed and administered tests to assess working memory and novel word/sign learning in hearing children to gain insight into specific language impairments.

· Conducted research using American Sign Language to communicate with Deaf children.

PAGE
14

