

Form A: Speech 123B Lab
Observation/Analysis of a Therapeutic Session
Observation # 1, 2 (please circle)

Points received: _____/10 (per observation)

SLPA Student Observer: _____

Date of Observation: _____

Time observation began: _____ Time observation ended: _____

Grading Rubric (per Observation and Analysis)

0	not demonstrated
2	minimally demonstrated
4	demonstrated somewhat but needs work
6	demonstrated but requiring increased competency
8	demonstrated with emerging competency
10	demonstrated completely, accurately, professionally

Part 1: Observational Elements

1. A SLP ___ SLPA ___ was observed.
(Please indicate with an "x" what type of service delivery provider was observed, writing his/her full name and license/credential in the space below)

2. The therapeutic setting observed was in a public school ___ non-public agency, ___ private practice ___ hospital ___ (in-patient ___ out-patient ___), skilled nursing facility ___, home health ___ or other _____.
(Please indicate with an "x" what the therapeutic setting was, writing the full name of the site with telephone number.)

3. The client/clients observed were treated individually ___ in group ___ or other _____.
(If other is indicated, please explain below.)

4. The clients observed were infant/toddler ___, preschool (ages 3-5) ___, school age ___, (Kindergarten through 5th ___, Middle School ___, High School ___); young adult ___ middle aged adult up to 65 ___ geriatric adult _____.
(Please indicate with an "x" what type of client was observed, writing the initials only of the individual(s) observed.)

5. The communication disorders treated in the observed session were
- a. Articulation ___ functional ___ organic ___ acquired ___
 - b. Language ___ delay ___ disorder ___ acquired ___
 - c. Voice ___ functional ___ organic ___ acquired ___
 - d. Fluency ___ primary ___ secondary ___
 - e. Dysphagia ___ developmental ___ acquired ___
- (Please indicate with an "x" the communication disorders addressed in the observed session, giving a clinical example of the disorder.*

6. The communication disorders treated in the group were homogenous ___ or heterogenous ___.

Other comments:

Part 2: Analysis Elements of the Observed Clinical Session

(Note: you must justify in writing below each analysis element why you have rated the session, as you have.)

Code: A = Evident and Satisfactory
B = Evident but Inconsistent
C = Not evident
D = Don't know

- | | | | | | |
|----|--|---|---|---|---|
| 1. | A treatment/lesson plan was followed. | A | B | C | D |
| 2. | Materials prepared/managed to follow the plan. | A | B | C | D |
| 3. | Proxemics appropriate to client/need/setting. | A | B | C | D |
| 4. | Each new treatment activity was ... | | | | |
| | a. explained to client (s). | A | B | C | D |
| | b. demonstrated by clinician. | A | B | C | D |
| | c. clarified, if questioned. | A | B | C | D |
| | d. appropriate to client (s) | A | B | C | D |
| | e. reviewed for success | A | B | C | D |
| 5. | Clinician communication skills appropriate. | A | B | C | D |
| 6. | Target-specific reinforcement given. | A | B | C | D |
| 7. | Client(s) behavior managed appropriately. | A | B | C | D |
| 8. | Physical treatment setting was appropriate. | A | B | C | D |
| 9. | Time for session appropriate. | A | B | C | D |

10. Number of client opportunities to practice target behaviors appropriate. A B C D

Please answer the following prompts:

(Note: all answers must be in complete sentences with specific examples.)

- (a) "The session observed was (successful____, neutral____unsuccessful____) because...."
- (b) "If assigned the same client/group, I would