Name, M.S., CCC-SLP
Page Two

Miss. Name, M.S., CCC-SLP
Address •Phone Number •Email Address

CAREER OBJECTIVE
To provide evaluation and remediation of speech and language disorders with the preschool and school-age population in an educational setting.

CORE COMPETENCIES
 Innovative 	 Analytical Thinking 	 Presentation Skills
 Researcher			 	 Leadership 		 Interpersonal Understanding
 Enthusiastic Team Player 		 Organizational Awareness Effective Communication Skills

PUBLIC SCHOOL AND CLINIC EXPERIENCE

School, Middle Wood, CA								Fall 2012-Present
Speech-Language Pathologist
Assist in developing a new program through County, providing services to eligible students with disabilities attending private/parochial schools located within County.
Developing and facilitating speech and language lesson plans for preventative therapy in typically developing Preschool, Kindergarten, and Middle school students.
Selected and administered appropriate treatment with proper attention to age-appropriate considerations.

Home Health, Outback, CA								Summer 2012
Speech-Language Pathologist									
Caseload included ages 3-20 years old, including clients with Cerebral Palsy, Prader Willi Syndrome, and Autism.
Instructed clients and family in treatment plan and home programs.
Provided therapy in home environment to clients on caseload.

Clinic, Blank, LA									Summer 2012
Speech-Language Pathologist
Worked in a Multidisciplinary setting with other therapies including: Verbal Behavior (VB-Mapp) ABA, occupational, auditory processing, and music.
Assisted with play and socialization based group interaction with clients.
Conducted series of parenting classes regarding basic child development and parenting information.

School, Blank, LA								Fall 2010 – Summer 2012
Speech-Language Pathologist
Administered standardized test batteries for PK-6th grade students and write speech and language goals for Individualized Educational Plans (IEP)
Maintained client data and monitored daily and weekly progress
Attended eligibility and IEP meetings
Experiences included: evaluation and treatment of articulation, language, and fluency disorders, social and cognitive aspects of communication, and augmentative forms of communication
Caseload consists of mainly bilingual students and children with Autism Spectrum Disorder
			
TRAINING EXPERIENCE

Skilled Nursing Facility, Blank, LA								Spring 2010
Conducted individual and group therapy for individuals with cognitive, swallowing and language deficits
Wrote diagnostic reports and formulated goals based on client deficit areas presented during evaluation.
Presented in service project on the topic of “_________________________________”

School, Middle, LA										Fall 2009
Planned and conducted individual and group therapy sessions based on IEP goals.
Administered standardized speech and language tests and wrote diagnostic reports.
Collaborated with classroom teachers, parents and other specialists.

School Clinic, Blank, LA										Spring 2009
Administered and analyzed data using diagnostic tests such as: Goldman-Fristoe Test of Articulation-2, Comprehensive Assessment of Spoken Language, Preschool Language Scale-5.
Scheduled activities and prepared charts, recorded graphs and other displays of data.
Developed and facilitated speech and language lesson plans for children, adolescents, and adults from ages 2-24 with Down Syndrome, Autism Spectrum Disorder and Language Delay.

Clinic, Blank, LA									Fall 2008-Summer 2009
Conducted diagnostic evaluations and planned therapy sessions for adults with Dysarthria, Aphasia and Dysphagia.
Collaborated with families to provide information and strategies to utilize in home environment.
Evaluated patients of all ages with communication deficits.
Stayed abreast of trends and professional issues and reflected this in treatment.

School, Middle, LA										Fall 2008
Worked cooperatively with peers in a school setting to meet the needs of students in the classroom setting.
Prepared lesson plans and corresponding activities for a typically developing classroom of preschoolers.

State University, Cold, LA							 Summer 2007-Summer 2008
Graded student’s reports and papers that were majoring in Speech Language Pathology
Organized documents and graded students taking online speech classes.
Gathered language samples to assist professor with data for dissertation.

DEGREES:
M.A. 	Speech Pathology, September 2008, _____ University	
B.A.	Speech Language Pathology/Audiology, May 2006, ________State University

CERTIFICATIONS:
Certificate of Clinical Competency (CCC) issued by the American Speech-Language-Hearing Association
Speech Language Pathologist issued by the State of _____ Department of Health and State of ______
The Hanen Centre: Current member/Certification in It Takes Two to Talk

RESEARCH AND RELATED EXPERIENCE
Research assistant for a professor’s dissertation entitled “___________________________.” Assisted with analyzing speech and language samples via the SALT program.
Research presentations at local, state and national conferences
Research topics presented included: “______________________________,” and “_______________________”

HIGHLIGHTED CAREER ACHIEVEMENTS
· Include any pertinent information

