
Who We Are and What We Do

A presentation for school personnel and parents.

School-Based Speech-
Language Pathologists:


Speech-
Language 
Pathologist
(SLP) SLPs receive specialized preparation and 

training through masters or doctoral education 
programs. Highly qualified SLPs hold the ASHA 
Certificate of Clinical Competence (CCC).

This Photo by Unknown author is licensed under 
CC BY.

https://journalistsresource.org/studies/society/education/creating-no-excuses-traditional-public-schools
https://creativecommons.org/licenses/by/3.0/


School-Based 
SLPs 
Diagnose and 
Treat
Speech, 
Language, and 
Swallowing 
Disorders

➢ A speech-language disorder is an impairment in the 
ability to understand and/or express thoughts and ideas.

➢ It may affect speaking, reading, writing, processing 
information or interacting socially.

➢ Feeding and swallowing disorders interfere with the 
ability to safely eat and swallow food and liquids and 
impacts overall well-being and educational performance 
of students.


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Speech sound disorders 

that may be characterized 

by:
➢ Substitutions (e.g., "fink" for 

"think")

➢ Omissions/deletions 

(e.g., "ca" for "cat")

➢ Distortions –sounds are altered 

or changed (e.g., lisp "th" for 

"s" or lateral lisp)

➢ Additions (e.g., "buhlack" 

for "black")


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Childhood Apraxia of 

Speech, which may be 

characterized by:

➢ Inconsistent sound errors 

on consonants and vowels

➢ Inappropriate prosody

➢ Pausing between sounds, 

syllables, or words


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Spoken language disorders, which 

may include difficulties with:

➢ Phonological skills (e.g., learning 

and producing sounds, 

associating letters and sounds)

➢ Morphology and syntax 

(e.g., formulating sentences, 

correct use of grammar and 

word endings)

➢ Vocabulary and word finding

➢ Listening and comprehension


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Written language 

disorders, which may include 

difficulties with:

➢ Reading

➢ Writing

➢ Spelling


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Social communication 

disorders, which may include 

difficulties with:

➢ Pragmatics

➢ Social cognition and 

interaction

➢ Language processing


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Cognitive-communication 

disorders, which may include 

difficulties with:

➢ Learning

➢ Memory

➢ Perception

➢ Problem solving


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Voice and resonance 

disorders, which may be 

characterized by:

➢ Pitch that is too high or low

➢ Hoarse, raspy quality

➢ Loss of voice

➢ Abnormal resonance (e.g., 

hypernasality, 

hyponasality, or cul de sac 

resonance)

This Photoby Unknown Author is licensed under CC BY-NC-ND

http://www.yesmagazine.org/peace-justice/how-should-teachers-talk-to-students-police-accountability
https://creativecommons.org/licenses/by-nc-nd/3.0/


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Fluency disorders, 

which may include 

difficulties such as:

➢ Stuttering

➢ Cluttering


Speech-Language Pathologists Diagnose and Treat:

This Photo by Unknown Author is licensed under CC BY-SA

Feeding and swallowing 

disorders, which may be 

characterized by

➢ Eating a limited number of foods

➢ Inability to use age-appropriate 

utensils or cups

➢ Taking longer than 30 min to finish 

meals or snacks

➢ Coughing/choking during or after 

swallowing

➢ Wet/gurgly vocal quality after 

eating or drinking

➢ Limited weight gain and growth


Speech-Language Pathologists Help Students

This Photo by Unknown Author is licensed under CC BY-SA

To have a voice and communicate with an 

augmentative or alternative communication 

(AAC) system. 

AAC systems may be:

➢ High tech or low tech

➢ Temporary or permanent

➢ A tool to facilitate natural speech and 

reduce challenging behaviors due to 

communication breakdowns


Additional Roles 
of 

SLPs 
in Schools


Speech-Language Pathologists Assist With 
Screenings

• Work as members of 
multi-tiered systems of 
support (MTSS) teams 
and collaborate with 
teachers and families.

• Select and implement 
universal screening 
measures and 
interventions in areas 
such as literacy.


Speech-Language Pathologists Develop, Implement, and 
Monitor Individualized Education Programs

• Help develop Individualized 
Education Programs (IEPs)

• Plan and implement intervention 
based on IEP goals

• Collect data on student progress 
toward IEP goals

• Complete compliance paperwork 
(e.g., therapy logs, Medicaid billing)

• Attend IEP meetings


Speech-Language Pathologists Work With Staff, 
Families, and Other Professionals

• Collaborate with teachers, parents, 
administrators, and support staff

• Provide training to staff and families

• Serve as case manager

• Supervise paraprofessionals, 
student SLPs, and Clinical Fellows


Speech-Language Pathologists Are Required To: 

• Remain current on ASHA practice policy as well as federal, state, 
and local directives

• Attend professional development courses to maintain state licensure 
and ASHA certification (CCC)

• Uphold ASHA Code of Ethics as well as code(s) for all states in 
which they practice.


Visit 
www.asha.org/slp/schools
to learn more.

http://www.asha.org/slp/schools

