Audiology LEND Competencies for Intermediate off-site LEND trainees

Please rate on a scale of 1 to 5 how comfortable you are with your skill set in the following areas. Please circle the appropriate number or indicate the appropriate number next to the item:

Patient Refers on Newborn Hearing Screening

When to follow up:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Otoscopy:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

High Frequency Tympanometry:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Screening ABR:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Screening OAEs:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Determining next steps if the child passes the hearing screening but has a risk factor for hearing loss:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Determining next steps if the child does not pass their hearing screening bilaterally:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Determining next steps if the child does not pass their hearing screening unilaterally:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Are there specific training needs in the area of Newborn Hearing Screening that you would like have addressed?

Diagnostic Assessment

ABR

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

ASSR and/or Tone bursts/pips via air conduction

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

OAEs

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

ASSR and/or Tone bursts/pips via bone conduction

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Interpreting results and determining, configuration and degree of hearing loss, when the loss is either conductive or sensorineural:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Interpreting results and determining if the child has auditory neuropathy/dys-synchrony:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Completion of the Audiologic Assessment Reporting Form

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Are there specific training needs in the area of infant audiologic diagnosis that you would like have addressed?

Counseling

Explanation of results to parents:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Appropriate recommendations following confirmation of hearing loss:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Are there specific training needs in the area of counseling that you would like have addressed?

Pediatric Amplification

Ear mold impressions:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Identification of appropriate amplification options and features:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Hearing aid fitting and verification:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

FM fitting and verification:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Appropriate follow up schedule for children under 2 years of age:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Appropriate follow up recommendations for children greater than 2 years of age, but under the age of 5:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Are there specific training needs in the area of pediatric amplification that you would like have addressed?

Behavioral Assessment

Determining based on developmental abilities which behavioral assessment is appropriate:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

BOA:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

VRA:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

CPA:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Standard:

	Not Comfortable
	Somewhat Comfortable
	Comfortable
	Moderately Comfortable
	Mastery

	1
	2
	3
	4
	5

Are there specific training needs in the area of pediatric behavioral assessment that you would like have addressed?

