History
 In 2000, a TSHA Task Force was created to develop eligibility guidelines for speech impairment in the four areas recognized in the Individuals with Disabilities Education Act (IDEA) – articulation, language, voice, and fluency. Since that time, guidelines for Language with Other Disabilities and a Cultural and Linguistic Diversity (CLD) Companion to the Articulation Eligibility Guidelines has been completed. Training on the guidelines has previously only been available through the regional Education Service Centers in Texas and at TSHA Convention.

 On-Line Training
 Starting in Fall 2010, all of the Eligibility Guideline trainings will be available for free as recorded webcasts on-line, along with the manuals and training handouts. Two hours of TSHA approved CE credit per module is available, or training can be taken to refresh or update knowledge. SLPs can request 2 hours of TSHA continuing education credit for each of these trainings. The cost for TSHA CE credit is FREE for current TSHA members and $20 for non-members.

How to Request CE Credit:
Following each session, complete the Online Course Completion Notification Form located on the TSHA website at http://www.txsha.org/continuing_education/Online_Course_Completion.aspx.
[bookmark: _GoBack]For detailed instructions on submitting for TSHA CEs. Please see attached TSHA CE’s document.
	Eligibility Guideline
	Training Link
	Manual and Handouts

	Generic Eligibility Manual
	http://tinyurl.com/28uvcsv
	· SI Eligibility in Texas PPT Presentation
· Eligibility Guidelines for Speech Impairment
· Frequently Asked Questions

	Articulation
	http://tinyurl.com/4ardgdh

	· SI Eligibility Guidelines for Articulation PPT Presentation
· Implementation Guidelines for Speech Impairment with an Articulation Disorder
· Point-to-Point Comparison
· In Service Trainings-Articulation PPT Presentation
· Frequently Asked Questions

	Articulation for Culturally and Linguistically Diverse Students
	http://tinyurl.com/4pma8pm
	· SI Eligibility Guidelines for CLD Articulation Comparion Presentation
· Implementation Guidelines for Speech Impairment with an Articulation Disorders: Cultural & Linguistic Diversity (CLD) Companion
· Frequently Asked Questions

	Fluency
	http://tinyurl.com/ayo9jrh
	· SI Eligibility Guidelines for Fluency PPT Presentation
· Eligibility Guidelines for Speech Impairment with a Fluency Disorder
· Case Studies - Andrew and Karen
· Case Study Key
· Frequently Asked Questions

	Voice
	http://tinyurl.com/4grbbvx
	· SI Eligibility Guidelines for Voice PPT Presentation
· Voice Eligibility Manual
· Voice Evaluation Protocol
· Voice Progress Report
· Frequently Asked Questions

	Language
	http://tinyurl.com/7ew22kj
	· SI Language Eligibility Guidelines Manual
· Language Eligibility TSHA Handbook
· FAQ's Language Eligibility

	Language and Learning Disabilities
	http://bit.ly/GEs67h
	· SI Eligibility Guidelines for Language with Learning Disabilities PPT Presentation
· Language Eligibility Manual: Companion I: Language with Learning Disabilities
· Frequently Asked Questions

	Language and Autism and Intellectual Disability
	http://bit.ly/SIOSnO
	· SI and Autism FAQs
· SI with Intellectual Disability FAQs
· Language Eligibility Manual: Companion II: Intellectual Disability/Multiple Disabilities
· Language Eligibility Manual: Companion III: Autism Spectrum Disorders
· SI Eligibility Guidelines for Lanugage with Autism & Language with Itellectual Disability

