SPHSC 543 B
Assessment and Treatment of

Pediatric Feeding and Swallowing Disorders

Course Syllabus

Winter Quarter 2010

COURSE LOGISTICS

Class Time

Friday, 10:30 -12:20

Location

SWS 032
Course Credits

2

Prerequisites

SPHS 501, 534
Website

http://faculty.washington.edu/jul2/
INSTRUCTOR INFORMATION

Instructor

Julie A. Dunlap, MS, CCC-SLP

Email

jul2@uw.edu
Office Phone

206-543-7780

Office

Clinic 175

Office Hours

Sign up on door or arrange an appointment via e-

mail

REQUIRED TEXT

Arvedson, Joan C. & Brodsky, Linda (2002). Pediatric Swallowing and Feeding: Assessment and Management
RECOMMENDED TEXT

Wolf, Lynn S. & Glass, Robin P. (1992). Feeding and Swallowing Disorders in Infancy
COURSE OBJECTIVES

The overarching goal of this course is to introduce students to the clinical process of assessing and treating normal and disordered feeding and swallowing in children. Students will:

1. Understand anatomy and physiology as they relate to swallowing in children
2. Recognize the interaction of airway/respiration and gastroenterology issues on oral feeding and swallowing
3. Describe the impact of neurodevelopmental skills on feeding and swallowing
4. Identify diagnostic procedures (clinical and instrumental) for skill-based assessment

5. Recognize treatment approaches for a variety of feeding and swallowing disorders

6. Use clinical problem solving to diagnose and treat problems of feeding and swallowing
COURSE ATTENDANCE

Regular attendance is strongly recommended in order to be successful in this course. Students are responsible for all course content, including content from sessions they have missed. Students are expected to be in class at the beginning of each session. Repeated tardiness may be considered disruptive behavior and handled accordingly.

COURSE FORMAT

Class sessions will be conducted using a variety of formats including, but not limited to, lecture, class discussion, small group discussion, hands-on practice with assessment and intervention methods, and problem solving. Please help to make each class session a successful learning opportunity for your classmates by turning off all cell phones, iPods, etc. and by arriving to class on time. Class sessions may NOT be video or audio taped without prior approval from the instructor.
ASHA KNOWLEDGE AND SKILLS ACQUISITION (KASA) AREAS

This course relates to the following:

Standard III-B
Swallowing processes

Biological, Neurological, psychological, developmental/lifespan, cultural

Standard III-C
Knowledge of Disorders

Swallowing disorders – etiologies, characteristics

Standard III-D
Knowledge of Principles and Methods

Swallowing – prevention, assessment, intervention

Standard IV-G
Evaluation
(a-g)

Swallowing (oral, pharyngeal, esophageal, and related functions, including oral function for feeding)

Intervention (a-g)

Swallowing

ACADEMIC INTEGRITY: All students in this class will be required to adhere to the academic integrity standards set by the University of Washington. Because the instructor cannot objectively determine a student’s intentions, she will consider student behavior that is consistent with plagiarism, cheating and other academic misconduct to be plagiarism, cheating or other academic misconduct. More information, including definitions and examples of Academic Misconduct, can be found at: http://depts.washington.edu/grading/issue1/honesty.htm
DISABILITY ACCOMMODATIONS: It is the responsibility of students with disabilities to identify themselves to the University and to the instructor. To request academic accommodations due to a disability, please contact Disability Resources for Students, 448 Schmitz, (206) 543-8924 (voice/TTY). If you have a letter from Disability Resources for Students indicating that you have a disability that requires academic accommodations, please present the letter to me so we can discuss the accommodations you might need in this class. Please provide this documentation in sufficient time to organize the needed accommodations. Two weeks advance notice is preferred.
CHANGES TO THE SYLLABUS: Every effort will be made to adhere to this course syllabus and schedule, however, the instructor reserves the right to adjust the schedule and assignments as needed to achieve the course objectives. Changes to the syllabus will be announced in class and posted on the course website.
GRADING POLICY:

Feeding Lab

=
20% of final grade
Exams (2)

=
80% of final grade

	Percentage Earned
	Grade Point Equivalent
	Letter Grade

	100 - 97
	4
	A

	96 - 95.5
	3.9
	A

	95.4 - 94
	3.8
	A-

	93 - 92
	3.7
	A-

	91
	3.6
	A-

	90 - 89
	3.5
	A-

	88-87
	3.4
	B+

	86
	3.3
	B+

	85
	3.2
	B+

	84
	3.1
	B+

	83
	3
	B

	82
	2.9
	B

	81
	2.8
	B-

	80
	2.7
	B-

	79
	2.6
	B-

	78
	2.5
	B-

	77
	2.4
	C+

SPHSC 543 B Class Schedule

	 Readings Lecture Topics Week

	Chapter 2

Arvedson/Brodsky
	Anatomical changes
Sucking
	January 8, 2010

	Chapters 4 & 5
Arvedson/Brodsky
	Airway

Suck/Swallow/Breathe
GI
	January 15

	Chapters 3
Arvedson/Brodsky
	Normal Development
Transitional Feedings
	January 22

	Chapter 7
Arvedson/Brodsky
	Clinical Evaluation
	January 29

	Chapter 8
Arvedson/Brodsky
	Instrumental Evaluation
Mid-Term
	February 5

	Chapter 9
Arvedson/Brodsky
	Treatment
	February 12

	Chapter 9
Arvedson/Brodsky
	Treatment
	February 19

	Chapter 9
Arvedson/Brodsky
	Treatment

In-Class Lab
	February 26

	
	Special Categories
	March 5

	
	Wrap up
	March 12

	Final Monday, March 15 12:30 – 2:20 pm

Resources and Additional Readings:

American Speech-Language Hearing Association (2003). Roles of Speech-Language Pathologists in the Neonatal Intensive Care Unit: Technical Report.

Issues in Pediatric Feeding and Swallowing Gay Lloyd Pinder & Amy S. Faherty, Clinical Management of Motor Speech Disorders in Children, Anthony J. Caruso and Edythe A. Strand (1999)
Morris, S.E., & Klein, M. D. (1987). Pre-feeding skills: A comprehensive resource for feeding development. Tucson, AZ: Therapy Skill Builders

Ashford, J. (2005). Pneumonia: Factors Beyond Aspiration. Perspectives on Swallowing and Swallowing Disorders, Vol 14, No 1

Lefton-Greif, M., McGrath, S. (2003) The Relationship Between Dysphagia With Aspiration and Respiratory Disease in Infants and Young Children. Perspectives on Swallowing and Swallowing Disorders, Vol 12, No 3

Kaul, A., Miller, C. (2003). Evaluation and Management of Esophageal Disorders Affecting Feeding in Pediatric Patients. Perspectives on Swallowing and Swallowing Disorders, Vol 12, No 2

Arvedson, J. (2003). Implications of Pediatric Esophageal Disorders for the Speech-Language Pathologist. Perspectives on Swallowing and Swallowing Disorders, Vol 12, No 2

Suskind, D., Thompson, D., Gulati, M., Huddleston, P., Liu, D., Baroody, F. (2006) Improved Infant Swallwoing After Gastroesophageal Reflux Disease Treatment: A Function of Improved Laryngeal Sensation? Laryngoscope, 116:August

Borowitz, S., Borowitz, K. (1997) Gastroesophageal Reflux in Babies: Impact on Growth and Development. Infants and Young Children. 10(2)

Mennella, J., Forestell, C., Pepino, M (2003). The Flavor World of Infants. Perspectives on Swallowing and Swallowing Disorders, Vol 12, No 4

Introducing foods the family eats. Washington State Department of Health (1989)

Arvedson, J. (2004) Balance Between Radiation Risks and Obtaining a Complete Videofluoroscopic Swallowing Study in Pediatric Patients. Perspectives on Swallowing and Swallowing Disorders, Vol 13, No 3

Mills, R. (2004) The Utility of Cervical Auscultation in the Evaluation of Dysphagia. Perspectives on Swallowing and Swallowing Disorders, Vol 13, No 4
Miles, A. Helpful Hints for Feeding Picky Eaters. Children’s Healthcare of Atlanta

Spalding, K., McKeever, P. (1998) Mothers’ Experiences Caring for Children With Disabilities Who Require a Gastrostomy Tube. Journal of Pediatric Nursing, Vol 13, No 4

Mason, S., Harris, G., Blisset, J. (2005) Tube Feeding in Infancy: Implications for the Development of Normal Eating and Drinking Skills. Dysphagia, 20:46-61

Homer, E., Beauxis, N., Fish-Finnegan, A. (2003) Treatment of Dysphagia in the Schools: Three Case Studies. Perspectives on Swallowing and Swallowing Disorders, Vol 12, No 1

Homer, E. (2008). Establishing a Public School Dysphagia Program: A Model for Administration and Service Provision. Language, Speech, and Hearing Services in Schools, Vol 39
Atul, G. (2004). The Bell Curve. The New Yorker, December 6, 2004
