C.O.R.E. and C.A.R.E Worksheet and Case Study Template

How to use this worksheet:

To gain a better understanding of the audiologic rehabilitation process in terms of assessment and management, it may be helpful to “take apart” a case study and place it into the CORE/CARE rehabilitation model.

· Step 1: Open this worksheet in WORD and save it as a different filename (e.g. Case Study 1)

· Step 2: Select an audiologic rehabilitation case from the text (or other source)

· Step 3: Read the case through once

· Step 4: Using this template as a guide, type elements of the case in the appropriate sections below.

· Step 5. Save the document.

Introduction

Following the initial auditory diagnostic tests that indicate the need for audiologic rehabilitation, it is necessary to perform more in-depth workups to determine the feasibility of various forms of audiologic rehabilitation. There are two areas: Assessment and Management.

The assessment procedures should focus on the following and are collectively abbreviated as CORE.

Communication status,

Overall participation variables

Related personal factors

Environmental factors

 The management procedures should focus on the following and are collectively abbreviated as CARE.

Counseling and Psychosocial Aspects

Audibility and Amplification Aspects

Remediation of Communication Activity

Environmental Coordination/Participation Improvement

ASSESSMENT (CORE)

· COMMUNICATION STATUS

· Impairment

· Type, degree, and configuration of hearing loss

· Word recognition ability in quiet and/or noise

· Visual abilities

· Acuity

· Speechreading

· Language ability

· Verbal

· Manual

· Combined sensory abilities

· Auditory/visual

· Tactile / Kinesthetic

· Expressive / Receptive Communication Ability

· OVERALL PARTICIPATION VARIABLES

· Psychological

· Social

· Family

· Significant others

· Social class

· Lifestyle

· Vocational

· Educational

· RELATED PERSONAL FACTORS

· Personal attitude

· Age

· Gender

· Educational

· Personality

· Character Style

· Aptitude

· Health Considerations

· Fitness

· Lifestyle

· Habits

· Upbringing

· Coping Styles

· Social background

· Profession

· Previous and current experiences

· ENVIRONMENTAL FACTORS

· Individual’s environment

· Physical features of the person’s environment

· Personal contacts

· Services environment

· Social Structure

· Services available in the work environment

· Social services

· Communication services

· Transportation services

· Systems environment

· Laws, regulations, and rules (formal and informal)

· Acoustic environment

· Quiet?

· Noisy?

· Difficult/Simple

MANAGEMENT (CARE)

· COUNSELING/PSYCHOSOCIAL

· Interpretation of audiologic findings to the client and other significant persons

· Pertinent information

· Counseling / guidance with regard to:

· Education

· Vocation

· Psychosocial

· Communication

· AUDIBILITY IMPROVEMENT USING AMPLIFICATION AND ASSISTIVE DEVICES

· Amplification / assistive device fitting (hearing aids, cochlear implants, amplified phone, signal warning, etc.)

· Hearing Instrument Orientation (HIO BASICS)

· Function and maintenance

· REMEDIATE COMMUNICATION ACTIVITY

· Communication activity

· Residual communication deficits after audibility management

· Speechreading training

· Assertiveness training

· Communication repair strategies

· Management of frustration

· ENVIRONMENTAL COORDINATION: PARTICIPATIONIMPROVEMENT

· Setting goals for communication

· Self report

· Coordination with other sources of help

· Physicians, health care professionals, etc.

