

Alicia M. Davis

2531 Barkley Memorial Center
University of Nebraska-Lincoln
Lincoln, NE 68583-0731
(402) 472-5476
adavis1@unl.edu

Educational History

BA	1981	University of Northern Colorado Greeley, Colorado	Speech/Language Pathology
MS	1983	Colorado State University Fort Collins, Colorado	Communication Disorders

Professional Experience

August, 2008 to 2012	Clinic Scheduler and Clinical Advisor for SLP masters students in addition to Lecturer and Clinic Supervisor responsibilities
August, 1997 to present	Lecturer and Clinic Supervisor – Department of Special Education and Communication Disorders, University of Nebraska-Lincoln
August, 1995 to August, 1997	Department Leader, Poudre School District, Fort Collins, Colorado Supervisor, Distance Learning Program in Communication Disorders, University of Northern Colorado

University Teaching Experience

SLPA 897B	Clinical Practicum
SLPA 863L	Elementary Language Disorders: Lab
SLPA 421	Professional Issues for the Communication Disorders Specialist
SLPA 897L	Language and Literacy Clinic Module
SLPA 897G	Advanced Practicum: Public Schools

Guest Lectures

Fall, 2010	Guest lecture in SLPA 150 on Language and Multiculturalism.
Spring, 2004, 2005, 2006, 2010	Guest lecture in SLPA 897D on School-based assessment and Verification using Rule 51.
Spring and Summer, 2004, 2005, 2010, 2011, 2012	Guest lecture in SpEd 400/800 on Communication Disorders and Speech/Language Pathology.
Fall, 2006	Guest lecture for SpEd 495 - Independent Study "Language and Communication.
Summer and Fall, 2006,	Guest lecture in SPED 201 on Communication Disorders.

Service to the University

2000 to 2005 Member and Chairperson of the Convocations Committee

Service to the College

February, 2009 Participated in Big Red Road Show in Omaha

Spring, 2015 to present Department representative to CEHS Recruitment Committee

Service to the Department

Spring 2012 to present Developed and supervised "Accent Modification Telepractice Experience" in partnership with Fiserv to serve employees in Heredia, Costa Rica and Noida, India.

Spring, 2015 to present Developed and led international travel opportunity/education abroad trip "Understanding Latin American Culture and Environment for Special Education (Graduate)"

Spring, 2009, 2010, 2011, 2012, 2013, 2015 Co-Wrote with Dixie Sanger specialty and integrated questions for Speech/language Pathology masters students comprehensive exams.

Spring, 2013 Served on oral comprehensive examination committee for SLP masters student – Jena Mentick.

Spring and Fall, 2009, 2010, 2011 Participated in graduate student Open Houses for prospective students

Spring, 2009 Drafted English Language Proficiency policy for Communication Disorders Department

2001 to present Advisor to the UNL chapter of the National Student Speech/Language and Hearing Association (NSSLHA)

Service to Professional Organizations – National

November, 2015 Co-presented poster session entitled, "Pura Vida! – An English Enhancement Partnership" at national convention in Denver, Colorado.

November, 2013 Co-presented poster session entitled, "Investing in Pre-Clinic Orientation Modules: Is this time well spent?" at national convention in Chicago, Illinois.

March, 2013 Served on review panel for submissions to Clinical Education and Supervision area of national convention.

November, 2012 Invited presenter as part of a panel "Meeting the Challenge: Supporting Essential Functions in Clinical Supervision" short course at national convention in Atlanta, Georgia.

November, 2007 Co-presented poster session entitled, "Opinions of Female Juvenile Delinquents on Communication, Learning, and Violence" at national convention in Chicago, Illinois.

November, 2005	Presented poster session entitled, "Connecting Students and Professionals in a Shared Relationship" at national convention in San Diego, California.
May 2003	Co-wrote Sertoma International Foundation matching grant to obtain Steady State ABR software for the Barkley Audiology Clinic.
November, 2002	Presented poster sessions entitled, "How UNL Addresses the Changing Needs of School SLP Services" and "Implementing New ASHA Certification Standards in Speech-Language Pathology." at national convention in Atlanta, Georgia.
November, 2001	Presented poster session entitled, "Job Satisfaction of School-Based SLPs in Nebraska." at national convention in New Orleans, Louisiana.
November, 2000	Presented poster session entitled, "Breaking the Reading Code: A Case Study of a Homeless Male" at national convention in Washington, D.C.
November, 1999	Presented poster session entitled, "A Model For Building Relationships Through School-based Practicums." at national convention in San Francisco, California.

Service to Professional Organizations – State

September, 2015	Co-presented seminar entitled, "Telepractice for SLPs" at Nebraska Speech/Language and Hearing Association convention in Kearney, Nebraska.
September 2012 - 2015	Assisted in the coordination of a panel presentation of professionals for students at Nebraska Speech/Language and Hearing Association convention in Kearney, Nebraska.
October, 2008	Co-presented seminar entitled, "Supervision as a discipline: Providing more than the minimum" at Nebraska Speech/Language and Hearing Association convention in Kearney, Nebraska.
January to December, 2008	Coordinated continuing education opportunities as Vice-President of the Nebraska Speech/Language and Hearing Association.
October, 1999 to 2010	Organized a "Make It and Take It" materials workshop for students at Nebraska Speech/Language and Hearing Association convention in Kearney, Nebraska.
October, 2002 to 2009	Organized a "Praxis Study" roundtable for students at Nebraska Speech/Language and Hearing Association convention in Kearney, Nebraska.
January, 1999 to present	Member, Continuing Education Committee for the Nebraska Speech/Language and Hearing Association.

Service to Professional Organizations – Local

January, 2006	Presented information to speech/language pathologists in ESU #7 on Responsiveness to Intervention (RTI) in Columbus, Nebraska.
September, 2004	Presented information to Lincoln Public Schools SLPs on using the competency profile for grading students in public school practica.
July, 2015 to present	Secretary of Nebraska Cochlear Implant Sertoma Club in Lincoln, Nebraska.
July, 2014-2015	President of Nebraska Cochlear Implant Sertoma Club in Lincoln, Nebraska
February, 2004 to present	Charter member of the Nebraska Cochlear Implant Sertoma Club in Lincoln, Nebraska
July, 2010 to present	Scholarship liaison between Barkley Memorial Center and University Sertoma Club in Lincoln, Nebraska.
1999 to 2010	Member of the University Sertoma Club in Lincoln, Nebraska.

Certifications/Licensures

ASHA Certificate of Clinical Competence in Speech Pathology
Nebraska State Department of Health, License #809 in Speech Pathology

Professional Memberships

American Speech-Language-Hearing Association
Nebraska Speech-Language-Hearing Association

Professional Development Activities

October, 1997 to present	Attended Nebraska Speech/language and Hearing Association conventions in Kearney, Nebraska.
June through July, 2014	Participated in Evidence-based Practice course at UNL in Lincoln, Nebraska.
September through December, 2004	Participated in Language Disorders in Pre-Adolescents and Adolescents course at UNL in Lincoln, Nebraska.
September, 2004	Attended Coding and Billing for Therapy and Rehabilitation workshop in Omaha, Nebraska.
November, 1998, 1999, 2000, 2001, 2002, 2003, 2005, 2007, 2010, 2012, 2013, 2015	Attended American Speech/Language Hearing Association conventions in San Antonio, Texas, San Francisco, California, Washington, DC, New Orleans, Louisiana, Atlanta, Georgia, Chicago, Illinois, San Diego, California, Boston, Massachusetts, Philadelphia, Pennsylvania, and Denver, Colorado.
September through December, 2002	Participated in Clinical Phonology course at UNL in Lincoln, Nebraska
August, 2001	Participated in Auditory Processing seminar in Norfolk, Nebraska

Areas of Specialization

Language and literacy relationships
Adolescent and adult language/learning disabilities
School based speech-language pathology issues
Accent modification
Telepractice