

David Finegold, MD MPH

GRANT PROPOSAL: EDUCATION OUTCOMES IN CHILDREN WITH NONSYNDROMIC OROFACIAL CLEFTS UNDERGOING VARIOUS THERAPIES FOR SPEECH PROBLEMS IN WESTERN PENNSYLVANIA
Gaurav Shah, MPH

University of Pittsburgh, 2015
ABSTRACT

The purpose of this grant proposal is to evaluate education outcomes in children with nonsyndromic orofacial clefts who have undergone medical therapies to assist in problems with speech. The public health implications for orofacial clefts include its prevalence as well as the exorbitant costs of medical interventions without a consensus of treatment outcomes. The Centers for Disease Control and Prevention estimate that each year approximately 7000 children are born in the United Stated with orofacial clefts. With respect to healthcare expenditures, multiple reports have shown intervention costs in children with orofacial clefts are five to six times higher than those who are unaffected by orofacial clefts.

Early goals of care for this population include improving speech function. Speech problems have been categorized as trouble with speech sound development, velopharyngeal dysfunction, and hearing loss. Therapies include speech therapy and medical interventions such insertion of ventilation grommets in the middle ear and the use of continuous positive airway pressure.
Studies have shown speech delay in children with orofacial clefts. However, outcomes have focused on results such as test scores and grade point average (academic performance). This proposal looks to evaluate education outcomes that include not only academic performance but also classroom participation and peer to peer interaction. Other studies that consider all speech disorders have used the child’s education plan under the IEP at their school to evaluate education outcomes.

This study will evaluate education performance through a similar method. An abstraction form will be used to collect information from social work notes on education plans and medical chart review to see if there is a correlation between various treatments and improved education outcomes. If improvements are seen as it relates to speech function and education outcomes, then a protocol can be developed from which children with orofacial clefts can enroll in to better help meet their needs and achieve success in education.
TABLE OF CONTENT
1.0 INTRODUCTION…………………………………………………….....................................1

2.0 BACKGROUND...4
A. Nonsyndromic Orofacial Clefts………………………………….......................................4
B. Speech Problems in Children with Orofacial Clefts……………..6
C. Education and Speech ………………..………………………..12
3.0 LITERATURE REVIEW..14
A. Education Outcomes…………………………………………..14
B. Speech Therapy…………………………………………………......................................17
C. Medical Interventions…………………………………………..20
4.0 PUBLIC HEALTH IMPLICATIONS……………………………….....................................22
5.0 METHODS……………………………………………………………..................................23
6.0 CONCLUSION……………………………………………………..26
APPENDIX: ABSTRACTION FORM....……………………………...28
BIBLIOGRAPHY…………………………………………………………..................................31
 List of tables
Table 1. Timing of Corrective Surgeries for Orofacial Clefts in North America
6
Table 2. Examples of Compensatory Speech Errors in Children with Orofacial Clefts…….….....9
Table 3: R-GORI Quality Indications……………………………………………………………13

List of figures

Figure 1: Hand Drawing of Orofacial Clefts...5
Figure 2: Hand Drawing of Articulators of Speech...7
1.0 Introduction

This grant proposes to evaluate education outcomes of children with nonsyndromic orofacial clefts by using information from the child’s school plan, social worker notes and medical chart review. The problem with current studies on school performance in children with orofacial clefts is that it is limited to academic performance alone. Reviewing literature on education outcomes of children with generalized speech disorders provides insight as to other parameters that can be used to evaluate outcomes in children with orofacial clefts. Children with orofacial clefts also undergo many years of medical interventions to improve speech function. A review of literature is necessary to understand which practices are thought to be most successful and if they can be generalized to the overall care of children with orofacial clefts. This grant proposes to evaluate if a statistically significant difference is seen between various medical interventions with respect to speech outcomes. The study population is a cohort followed by the Cleft-Craniofacial Center at the Children’s Hospital of Pittsburgh.

The proposal begins by providing background information on nonsyndromic orofacial clefts followed by speech problems often encountered by children with orofacial clefts, and current practices of evaluating education outcomes in children with speech disorders. Nonsyndromic clefts are a prevalent disorder, affecting 1.2 out of every 1000 births (Rahimov, Jugessur, & Murray, 2012). Children with orofacial clefts often spend the first decade of life undergoing corrective anatomic surgery that is meant to improve feeding and ability to speak. The speech problems that these children often encounter after corrective surgery include trouble with speech sound development, velopharyngeal dysfunction, and hearing loss. More information on speech problems encountered in children with orofacial clefts in provided in the Background section. As mentioned above, education outcomes in children with speech disorders are better characterized than those with orofacial clefts. Studies on the latter often are limited to academic performance on test results and grades alone. Children with speech disorders, including those with orofacial clefts, are able to seek additional classroom aid by developing a plan with their schools under the Individuals with Disabilities Education Improvement Act (IDEA). These plans can be evaluated for their quality by a scoring system known as “R-GORI,” or the Revised Individualized Education Program/Individualized Famly Service Plan Goals and Objectives Rating Instrument (Farquharson, Tambyraja, Justice, & Redle, 2013).
In section 3.0, Literature Review, recent studies on education outcomes, speech therapy, and medical interventions as they relate to improving speech in children with orofacial clefts are reviewed. Studies on education outcomes have shown a dichotomy between those looking at children with orofacial clefts versus those with generalized speech disorders. As mentioned above, the studies evaluating children with orofacial clefts are typically limited to academic performance with respect to test results and grades, not performance in class room setting or participating in class room exercises (Whitmire & Dublinske, 2003). Studies on speech outcomes after dedicated speech therapy have been promising, showing an improvement in function. However, many different approaches to speech therapy exist which can be evaluated for the purposes of this grant when taking into account medical interventions.

Medical interventions to be reviewed in this grant proposal include the use of continuous positive airway pressure (CPAP) devices, and placement of ventilation tubes to improve hearing. Studies on medical interventions for improving speech problems have only looked at improvements from baseline speech production. The studies lack a standardized list of outcomes including education performance. Furthermore, the studies do not explicitly state how long the child must undergo treatment to achieve improvement.
Section 4.0, Public Health Implications, reiterates that orofacial clefts are a highly prevalent disorder. Many studies have looked into health care expenditures of children with orofacial clefts and generalized speech disorders and have found them to be much greater than those children who are unaffected. This grant calls into question the efficacy of interventions on improving speech function when considering education performance as a primary outcome measure. Therefore, decreasing the number of medical interventions can assist in lowering the cost burden faced by this population.

Finally, Section 5.0 Methods provides a process by which this grant proposes to collect information. The grant’s principal question is: Do additional medical therapies to address speech problems improve education outcomes in children with orofacial clefts? An Abstraction Form (Appendix A) has been developed to collect information that will guide in answering that question.
2.0 Background
A. Nonsyndromic Orofacial Clefts
Orofacial clefts occur when there is a lack of fusion among primordial facial cells

in the early embryo that is caused by a various interplay of genetics and environmental factors. As a group, orofacial clefts have a prevalence of 1.2 out of 1000 births, making them the leading cause of craniofacial defects in the world (Rahimov, Jugessur, & Murray, 2012). The Centers for Disease Control and Prevention (CDC) estimate that each year approximately 7000 children are born in the United States with orofacial clefts (CDC, 2014).
Orofacial clefts are considered syndromic when they are accompanied by an additional developmental or anatomical anomaly. Orofacial clefts are categorized to be nonsyndromic if they occur in isolation to the facial structures. Over half of all orofacial clefts occur without associated syndromic signs or symptoms (Rahimov, Jugessur, & Murray, 2012). Figure 1 below is a drawing that represents the various orofacial clefts and associated anatomy.
[image: image1.emf]

Figure 1: Hand Drawing of Orofacial Clefts
The early goals for orofacial cleft care are primary closure of the cleft lip or soft palate to allow the child to eat, and the future goal is to improve speech function (Mayo Clinic, 2014). Timing of surgical correction of anatomical defects is highly debated. The ongoing debate weighs the risks and benefits of early soft palate closure on speech development versus concern with how early closure can constrict the bony support of the maxilla as the child grows (Rohrich, Love, Byrd, & Johas, 2000). In this way, the maxilla, or upper jaw, will lag behind in normal growth and cause an overall restriction of the midface; this issue is well known to surgeons who often correct these discrepancies by orthognathic surgery. Midface restriction is interrelated to issues of malocclusion, or the way the upper and lower teeth interdigitate, and soft tissue strain, tightness of the skin overlying the mandible due to its relative overgrowth in the young adult (Perciaccante & Bays, 2011).
Although paradigm differences remain among those involved in orofacial cleft care, protocols for standardization are presently set. Table 1 shows an accepted timing of usual corrective surgeries for children with orofacial clefts in North America (Nickel & Desch, 2000).

Table 1: Timing of Corrective Surgeries for Orofacial Clefts in North America

	Surgical Procedure
	Age for Completion

	Initial Lip Repair
	3-10 weeks

	Palate Repair
	6-18 months

	Pharyngeal Surgery(if indicated)
	2-7 years

	Revision/correction to lip(if indicated)
	4-6 years

	Orthognathic Surgery
	15 years +

As mentioned above, the timing of corrective surgery in the early years has implications for speech outcomes in these patients. Further background on speech pathology in children with orofacial clefts is given below.
B. Speech Problems in Children with Orofacial Clefts

Speech problems in children with orofacial clefts are well documented. According to Nagarajan, Savitha, and Subramaniyan (2009), their speech is characterized by “atypical consonant productions, abnormal nasal resonance, abnormal nasal airflow, altered laryngeal voice quality, and nasal or facial grimaces” (p. 138). Speech problems can impair a child’s ability to learn and adapt because speech development and corrective therapies coincide with the time children enter primary education; this has been shown to cause delays in development and language comprehension (Jocelyn, Penko, & Rode, 1996). The speech problems can be broadly categorized as result of trouble with speech sound development, velopharyngeal dysfunction, and hearing loss (Cleft Palate Speech Glossary, 2010). They are discussed in detail below.
Speech sound development includes the delay in beginning of speech, and development of speech sounds (Cleft Palate Speech Glossary, 2010). Speech sounds, or phonemes, are the shortest unit of sound in a particular language that can be distinguished from other sounds in the same language. Children often use techniques, known as phonological processes, to simplify speech when attempting more advanced words, which can be categorized as developmental (characteristic of normal speech development) versus idiosyncratic or not characteristic of normal development (Nicolosi, Harryman, & Kresheck, 2003). In children with orofacial clefts, idiosyncratic or erroneous speech production is due to abnormalities in anatomical structure and function as well as learned behaviors during infancy (Nagarajan et al., 2009). Therefore, children with orofacial clefts adapt their muscles and structures, known as articulators (see Figure 2), in a way that is outside the normal developmental pattern. Articulators help shape the vocal tract and include the pharynx, soft palate, hard palate, teeth, tongue and lips (Phon2: The Production of Speech Sounds [Phon2], 2002).

[image: image2.emf]

Figure 2: Hand Drawing of Articulators of Speech
Erroneous speech sound production in children with orofacial clefts is classified into two types: obligatory, secondary to anatomic abnormality, and compensatory, secondary to functional adaptation to anatomic abnormalities (Nagarajan et al., 2009). Obligatory errors include a broad subcategory of velopharyngeal dysfunction, described below.

Compensatory speech errors are due to functional abnormalities in articulation. Articulation is defined as the way phonemes are formed in speech (Nicolosi et al., 2003). Compensatory speech errors are learned by the child in response to the abnormal anatomic structure during the developmental period. As an example of a compensatory error, if a child attempts to produce a /p/ phoneme, a learned behavior often leads to a posterior of the articulators, known as a stop consonant, that can lead to the phoneme sounding as a /k/ or /t/ (Nagarajan et al., 2009).
The stop consonant, also known as a plosive, is produced by stopping the airflow in the vocal tract rather than allowing air to exit the mouth (Rothenberg, 1968). In the example above, the articulators involved in correctly producing the “/p/” phoneme are typically the lips; whereas for the “/k/” or “/t/” are the pharynx or tongue, respectively, thus halting the airflow in the posterior airflow tract and causing an incorrect speech production of the /p/ phoneme (Phon2, 2002). As mentioned previously, these alterations in speech pattern are learned by the child with orofacial cleft as a compensation for anatomic abnormality and not produced by the abnormality itself.
Another compensatory mechanism often seen in children with orofacial clefts is related to fricatives or nasal stops, or airflow that is stopped in the mouth and released through the nose (Rothenberg, 1968). Table 2 lists examples of common compensatory speech errors seen in children with orofacial clefts.
Table 2: Examples of Compensatory Speech Errors in Children with Orofacial Clefts

	Speech Error
	Description

	Speech Distortion
	“slushy” or “mushy” sounds secondary to misalignment of dentition

	Glottal Stops
	Using the larynx to produce sounds instead of the tongue or lips (affects /p/, /b/, /t/, /d/, /k/, /g/.

	Nasal Substitutions
	Use of the tongue and lips is correct however air is being directed through the nose instead of mouth. (/p/ and /b/ sound more like /m/. /t/ and /d/ sound more like /n/.

	Pharyngeal fricatives and stops
	Use of the walls of the throat instead of the tongue to produce sounds. Common with /s/, /z/, /sh/, /k/ and /g/

Source: Speech Development Related to Cleft Palate (2010). Retrieved from http://www.childrensmn.org/manuals/pfs/rehabpublic/193473.pdf
Compensatory errors are considered to be treatable by speech therapy whereas obligatory errors, those due to anatomic structural abnormalities, are considered to need surgical correction (Kummer 2011). The goal is to establish the correct use of articulators for speech sound production and direction of airflow (Nagarajan et al., 2009). This can be accomplished by direct therapy for correcting the misarticulations in an individualized manner.

Obligatory errors are those that directly result from anatomic structure abnormality. For instance, cleft of the palate is a structural abnormality that can result in deficiency in resonance. Resonance is generated by the active movement of the soft palate and pharynx that in turn alters the shape of the airflow stream as it exits the mouth. These articulators are known as the velopharyngeal valve; the soft palate elevates and adjoins with contracting pharyngeal muscles in the throat (Cleft Palate Speech Glossary, 2010). This is seen in Figure 2 as a dashed line from the soft palate to the upper pharynx.
Velopharyngeal Dysfunction is the most common cause of obligatory errors and is further subcategorized as velopharyngeal incompetence and velopharyngeal insufficiency. Incompetence is due to deficient closure of a structurally normal valve. Velopharyngeal insufficiency results from a structural defect such as a short soft palate that leads to issues such as hypernasality or excessive air nasal airflow (Kummer, 2008). Other effects that Velopharyngeal Dysfunction has on speech include contortions of facial muscles, known as grimaces, as well as compensatory errors such as misarticulations, and weak or omitted consonants (Nagarajan et al., 2009).

Velopharyngeal incompetence is due to deficient neuronal circuitry that fails to close the valve despite normal anatomic structure whereas velopharyngeal insufficiency is a direct result of the abnormal anatomic structure. It is for this reason that those involved in therapy for orofacial clefts agree that while compensatory speech errors can be corrected with speech therapy, alone, correction of obligatory errors requires primary surgical correction with possible additional medical intervention (Speech Development Related to Cleft Palate, 2010).
Hearing loss related to chronic middle ear infection is another critical issue seen in many children with cleft palate. This is a result of fluid collection and infection in the middle ear that connects to the soft palate and pharynx through a structure termed the Eustachian tube (Sharma & Nanda, 2009). It has been well studied that hearing loss is linked to delayed language acquisition (Speech Development Related to Cleft Palate, 2010). The incidence of at least one episode of otitis media or middle ear infection in children with cleft palate less than two years of age has been noted to be as high as 97% versus 71% in all other children (Sharma et al., 2009). However, children with cleft palate are prone to several bouts of infection, known as chronic otitis media.

While the incidence of hearing problems in children with cleft lip alone is the same as the general population, hearing loss markedly increases in children with cleft palate (Sharma et al., 2009). Studies have shown that hearing loss at the 35-45 decibel level has been seen in children with chronic middle-ear disease (Gohear’s Audiogram with Speech Banana, 2001). As a reference, normal conversation at three feet apart is 60 decibels; however, soft conversation at six feet apart can be as low as 30 decibels (Gohear’s Audiogram with Speech Banana, 2001). Hearing loss at various frequency (pitch) and decibel levels can cause difficulty in discriminating consonants, vowels and sounds. For instance, a loss of hearing at decibel levels ranging from 30 to 50 can result in an inability to discriminate phonemes such as /z/, /v/, /j/, /m/, /db/, /n/, /a/, /e/, /i/, /o/, /u/ among others (Gohear’s Audiogram with Speech Banana, 2001).
The American Speech-Language-Hearing Association (ASHA) summarizes the ways in which hearing loss affects children as delayed vocabulary acquisition; inability to comprehend and create complex sentence structure; and inability to hear “quiet speech sounds such as /s/, /sh/, /f/, /t/ and /k/ and therefore not include them in their speech” (ASHA, 2015).
Surgical intervention is separated into two categories and often performed simultaneously. One category is directed at the placement of ventilation tubes/grommets into the eardrum to relieve pressure from the inflammatory process of otitis media and thus decrease recurrence of middle ear infections (McDonald, Langton-Hewer & Nunez, 2008). The other category involves correcting the palatal defect of the muscle attachment in the hard palate that controls the conduit between the ear and upper pharynx, Eustachian tube; this muscle is the tensor veli palatini (Sharma et al., 2009). As Sharma et al. describe, the attachment of the tensor veli palatine muscle is not it’s correct position of the hard palate but rather intertwined in the cleft tissue. In this situation, the tensor veli palatini is unable to control the mechanism of opening the Eustachian tube. Because of this, a large amount of the contents from the nose and mouth traverses the tube from the upper pharynx and settles in the middle ear, resulting in infection.
C. Education and Speech
Speech is the verbal means of communicating including articulation, voice and the rhythm or fluency of speech (ASHA, 2015). Speech is considered to be one of the primary outcome measures in orofacial cleft repair, and problems may persist despite repair in young life (Bessell et al., 2013).
Studies on children with speech disorders and education outcomes have documented how differences in pitch, as well as quality and consistency of speech sounds can cause school-age children to be negatively affected when it comes to education (Hoffman Ruddy, Lewis, & Sapienza, 2013). There are psychosocial aspects as well as mechanical issues at hand here, resulting in children having issues with concentration and being withdrawn in a classroom setting (Hoffman Ruddy et al., 2013).

Chapman (2008) describes how children with orofacial clefts with speech delay can contribute to poor early reading skills. Many children with nonsyndromic orofacial clefts are eligible for education services in primary and secondary school in the United States under the IDEA (Hoffman Ruddy et al., 2013).
IDEA is federal law that oversees services such as Individualized Education Programs (IEPs) that provide screening, evaluation and treatment of many disabilities, including voice disorders in need of speech and language support (Pennsylvania Code, 2014). In Allegheny County, Pennsylvania, children with orofacial clefts are often utilizing school services provided through IEPs because the federal law calls for children with disabilities to receive a free and appropriate public education (FAPE) in the least restrictive environment (Educational Support, 2014). Of note, a child with a speech disorder is still able to enlist the services of his IEP even if he is achieving at an academic level equivalent to his peers (Hoffman Ruddy et al., 2013).
The Revised IEP Goals and Objectives Rating Instrument (R-GORI) was developed by the standards set forth by the IDEA. R-GORI provides a framework for writing IEP goals and can be a means to evaluate if target behaviors and therapy are meeting these goals (Farquharson, Tambyraja, Justice, & Redle, 2014). Examples of the R-GORI quality indicators are listed in Table 3.

Table 3: R-GORI Quality Indicators
	Indicator
	Question/Definition

	Observability
	Does the target behavior have a beginning and an end and can be seen or heard?

	Measurability
	Can the child’s performance be measured over time either qualitatively or quantitatively?

	Functionality
	Does the child need the target behavior to participate in all/most daily activities?

	Generalizability
	Can the target behavior be generalized across a variety of settings, materials, and/or people?

	Daily Tasks
	Can the target behavior be taught across daily activities?

	Clarity of goals
	Can the target behavior be taught/addressed by various team members (teachers, therapists, caregivers)?

The service delivery options through which a child can obtain speech-language therapy can vary under IDEA. These include classroom pullout, classroom-based service delivery in which the therapist works with the student in the classroom, individual therapy, and small group sessions (Hoffman Rudy et al., 2013). The plan that is created under the IEP for each child is evaluated by not only test scores, but also on the child’s overall performance in the school setting (Whitmire & Dublinske, 2003). Examples of levels of performance include, but are not limited to, score on standardized tests; speech sound assessments such as SSI-3 or CAT-R; participation in class, having telephone conversations with peers, ordering lunch and performing other daily tasks termed student will (Whitmire et al., 2003).
The goals of this study are to look at the efficacy of mechanisms in place in the community and in medical settings that look to intervene in the areas of the aforementioned speech problems. Active discussion remains amongst those in the field as to the efficacy of different settings and treatment modalities have with respect to speech and education outcomes.
3.0 Literature review
A. Education Outcomes

Studies have shown speech delay in children with orofacial clefts. However, outcomes have focused on results such as test scores and grade point average (academic performance). This proposal looks to evaluate education outcomes that include not only academic performance but also classroom participation and peer to peer interaction. Other studies that consider all speech disorders have used the child’s education plan under the IEP at their school to evaluate education outcomes in comparison to non-affected peers (Whitmire et al., 2003).

Knight and colleagues (2015) evaluated 289 completed surveys of academic performance measures in children with nonsyndromic (they term this as “isolated”) orofacial clefts. They disregarded responses from children with coexisting intellectual disabilities as these were considered confounders. Their conclusions for children ages 5 to 12 with history of either cleft palate alone or cleft lip and palate together was that the group was 2.6 times more likely to receive grades of Cs or Ds than children without a major birth defect. The study also found that those with nonsyndromic orofacial clefts were more prone to missing school than unaffected children (odds ratio of 1.7) (Knight et al., 2014). One of the strengths of the study was that it attempted to account for socioeconomic status by asking questions on household education level, income level and child’s primary insurance and subsequently categorizing the responses as “low” or “high.” The authors acknowledge that since there was a low response rate, the magnitude of association between orofacial clefts and academic performance is low (Knight et al., 2014). Furthermore, the article does not specifically state why such an association exists or define key terms such as “intellectual disability.”

Wehby et al. (2014) evaluated the academic performance of children with oral clefts relative to classmates over the course of twenty years. Using a state-based standardized test administered to all children from kindergarten through eighth grade, they compared the results of 3,735 children with all subsets of orofacial clefts were compared to 13,159 unaffected classmates. The results showed that children with orofacial clefts ranked lower than their peers in all domains tested: science, social studies, sources of information. They went on to conclude that scores of children with orofacial clefts were suggestive of learning disabilities with respect to domains of reading, language or mathematics (Wehby et al., 2014). The study states that differences by cleft type were not statistically significant. The limitation of this study is that it does not address which children had coexisting behavioral, developmental or syndromic concerns as was mentioned in Knight et al. (2015). Furthermore, similar to Knight et al. (2015), the study does not provide an etiology of the observed differences in academic achievement between groups. The study also goes on to state that certain “verbal impairments found in children with clefts (eg, rapid naming and verbal memory) are not directly captured by the standardized test issued” (p. 789). Therefore, while poorer academic outcomes were found in this article, the use of standardized tests provides limited information on deficiencies in verbal skills that affect this population.
Collet et al. (2014) provide information about academic achievement in children with oral clefts compared to unaffected siblings. The group used the same registry as Wehby et al. (2014) over a 15 year period between 1989 to 2003 and evaluated 516 children with nonsyndromic (termed “isolated” in the study) orofacial clefts. They hypothesized that children with orofacial clefts would perform lower on standardized test than their siblings. Interestingly, they found that the differences were small and not statistically significant. However, they did note that children with cleft palate alone were more likely, and children with cleft lip alone were less likely to use special education than unaffected siblings despite having similar environmental influences. Collet et al. (2014) state that there could be an element of “unshared family processes that favor the child with cleft (eg, differential parent attention, diversion of resources away from the unaffected sibling)” (p. 750). However, the study does not mention a reason for this, nor does it detail the special education services provided to the child with cleft palate and how the services related to performance on standardized tests.
International studies have provided interesting insight on the matter of academic outcomes as well. Persson, Becker, and Svensson (2012) reviewed the school based performance of nearly 1200 children with orofacial clefts by measuring “not receiving school certificate,” odds for receiving lowest grade and reduced odds of receiving high grades in school subjects of math, English, Swedish and physical education, and grade point average. The odds ratio of not receiving a certificate and having grades above class average was lower in children with orofacial clefts, specifically groups with cleft palate alone and cleft lip with palate involvement. Interesting findings were seen with respect to grades received in English and Swedish. In English, children with cleft palate had higher odds of receiving the lowest grade, and individuals with cleft palate with lip involvement had reduced odds of receiving a high grade. In Swedish, their native tongue, the children with involvement of both lip and palate displayed significantly reduced odds of receiving a high grade when compared to grades of peers (Persson et al., 2012). Therefore, children with cleft palate with or without lip involvement had lower academic outcomes. What is interesting but not mentioned in the study is whether or not speech problems accounted for the lower academic outcomes in Swedish and English courses.
B. Speech Therapy

Speech therapy has been regarded as a crucial part of the overall care of children with orofacial clefts for compensatory errors as these are due to the learned practice of articulation placement in response to abnormal structure (Kummer, 2011). Kummer (2011) also states that speech therapy is more effective if started immediately after corrective surgery in early stages of a child’s development. Toddlers are often enrolled in speech therapy and early intervention. Early intervention is family centered in that services are in the child’s home or education center and focus on providing strategies or interventions to improve quality of life while the child is still a toddler (ASHA, 2015).
Scherer, D’Antonio, and McGahey (2008) looked at the benefits of early intervention for children with nonsyndromic orofacial clefts in the United States. Specifically, they evaluated if parents of children with orofacial clefts could be trained to deliver speech therapy. The focused stimulation program is a model in early intervention often employed by clinicians; the principle is that the more that the clinician or parent uses a word while playing with the child, the more likely the child is to use that word thus promoting vocabulary and speech production. The age of the sample ranged from 18 to 34 months and included 10 children without orofacial clefts and 10 children with orofacial clefts. The subjects were matched for baseline hearing and socioeconomic status. The article concluded that statistically significant improvement was made in speech, such as eliminating glottal stops, in children with orofacial clefts however; they did not achieve performance that was commensurate with children without orofacial clefts. A crucial point this article addresses is the implication on service delivery models. In the context of tight health care and education budgets, they argue that access to the number of speech therapy sessions is decreasing and therefore training parents and community based groups can be a critical aspect in cleft care (Scherer, D’Antonio, & McGahey, 2008).

Bessell et al. (2013) performed a systematic review to evaluate the effectiveness of differences in timing and type of speech therapy for children with orofacial clefts. The interventions typically were either motor and articulation intervention versus linguistic or whole language/phonologic interventions. They found little evidence to support one therapeutic intervention over another due to lack of adequate power and lack of standardized methodology amongst studies. Their findings did support Scherer, D’Antonio and McGahey (2008), however, in saying that early intervention of speech and language improved speech outcomes (Bessell et al., 2013).
Murthy, Sendhilnathan, and Hussain (2010) provide an example of outcomes for delayed surgical and speech therapy. The group performed a retrospective analysis of speech outcomes in 131 patients with cleft lip and palate that were repaired after age 10 in India. The preoperative evaluation rated all participants as having distortions, hypernasality, emissions, and decreased speech intelligibility. They found that speech improved on all listed parameters after surgery and working with a speech-language pathologist at time points of six and 12 months. The speech therapy involved working on proper articulation of different phonemes and exercises for home training (Murthy et al., 2010). However, post-operative hypernasality, nasal emission or speech intelligibility and errors still persisted in these patients. This article does not provide a comparison group, or a group that had delayed surgical treatment but no speech therapy. A comparison group could provide more information on the efficacy of speech therapy with respect to hypernasality, speech intelligibility and errors in those with delayed surgical therapy.
Luyten et al. (2014) looked at the impact of palate repair before and after six months of age on obligatory errors of speech. Their literature review showed correction prior to age six months “positively influences speech outcome” (p. 788). Their groups included “early, before or at 6 months” and “later, mean age of 11.4 months.” Speech was evaluated at an average age of 4.8 years and significant differences were found between groups with respect to hypernasality, issues with resonance and nasal emissions (Luyten et al., 2014). While these outcome parameters are obligatory errors that should improve with surgical correction, the study concedes that many patients continued to have disordered speech that would improve with further speech therapy.
The use of community-based speech therapy is often used in underserved areas including rural America and nations in Southeast Asia (Scherer, D’Antonio, & McGahey, 2008). Prathaneel, Makarabhirom, Jaiyong, and Pradubwong (2014) evaluated the efficacy of one such speech rehabilitation service in Southeast Asia known as “Khon Kaen Community-Based Speech Therapy Model” in reducing the number of articulation defects in children with orofacial clefts. The treatment team included speech assistants and therapists who followed a group of 16 children weekly for one year. Their data showed statistically significant reduction in articulation defect following treatment (Prathaneel, Makarabhirom, Jayong & Pradubwong, 2014).
In summary, a variety of speech interventions and settings for those interventions exist. No single form of speech therapy is found to be superior to another; however, many in the field agree that early intervention has improved outcomes. The other conclusion to be made is that ongoing speech therapy is necessary as speech problems in early developmental years remain despite early surgical and speech intervention.
C. Medical Interventions

After completing primary closure of orofacial clefts in children, speech problems of velopharyngeal incompetence, dysfunction and hearing loss persist. As mentioned previously, these problems have been linked with poorer acquisition of language and communication (Nagarajan, Savitha, & Subramaniyan, 2009). To date, medical interventions after corrective surgery have included the use of continuous positive airway pressure (CPAP), placement of cochlear implants and placement of ventilation tubes in the middle ear. CPAP is used for the treatment of hypernasality while placement of ventilation tubes have been used to prevent hearing loss in children with orofacial clefts.
David Kuehn developed one of the first accepted protocols for the use of continuous positive airway pressure (CPAP) in the treatment of hypernasality. As reviewed earlier, hypernasality is due to a structural defect such as a short soft palate, and along with incompetence of the soft palate to fully close on speech sound implementation, falls under the broad category of velopharyngeal dysfunction (Kummer, 2008). Kuehn et al. (2002) proposed the use of CPAP in order to strengthen the muscles of the soft palate and pharynx through the use of resistance force and repetitive nature of CPAP. The regimen calls for daily sessions of CPAP for eight weeks. Kuehn’s pilot study found decreased hypernasality in 23 out of 34 children with orofacial clefts, (demographics were not provided) after eight weeks of treatment (Kuehn et al., 2002).
Hearing loss secondary to chronic otitis media is well established in orofacial cleft care. Universally, controversy remains regarding the recovery of Eustachian tube function and hearing loss after cleft repair by the use of ventilation tubes and cochlear implants, particularly if ventilation tube placement should be placed prophylactically in children with otitis media who do not have hearing loss (Sharma, & Nanda, 2009; Shaw, Richardson, & McMahon, 2003).
Through a clinical trial, Maw, Wilks, Harvey, Peters, and Golding (1999) compared speech outcomes and language development in children with chronic otitis media who had ventilation tubes placed versus those who did not. The 182 children evaluated averaged 3.7 years old and had a baseline hearing loss ranging from 25-70 dB. The group inserted ventilation tubes in half the children within six weeks of evaluation and the others were watched for nine months. After a period of nine months, standardized developmental language metrics were used. A benefit from ventilation tube insertion with respect to expressive language and verbal comprehension was observed; however, the timing at which the surgery was performed was not critical to performance (Maw et al., 1999). The interesting fact about this is that it excluded all children with cleft palate. The reason for this exclusion, irrespective of syndromic comorbidity presence, was not provided.

Shaw, Richardson, and McMahon (2003) performed a retrospective study of a conservative approach, not inserting prophylactic ventilation tubes, in children with cleft palate who have otitis media. Their study reviewed 72 patients, 20 of whom received ventilation tubes, or grommets, and 52 who did not. The group reported interesting findings, albeit many of which were not statistically significant. For instance, they found that children who had received tubes had minimally improved resonance and hypernasality compared to those children who did not, but it was not significant. Similarly, speech articulation appeared to be improved in those with ventilation tubes; however was not significant (Shaw, Richardson, & McMahon, 2003). The study highlights the complexity of evaluating speech outcomes in this population. Baseline hearing levels were not a criterion of the study as the group was not able to obtain review of audiologist case notes for every child. Furthermore, the children with cleft palate were asymptomatic, that is, without ear pain, discharge or symptomatic conductive hearing loss, which would be valuable information for speech and education outcomes.
4.0 Public Health Implications
Orofacial clefts are the leading cause of craniofacial defects in the world, affecting 1.2 out of 1000 births (Rahimov, Jugessur, & Murray, 2012). The CDC estimates that nearly 7000 children are born with orofacial clefts in the United States each year, with a majority of them occurring in isolated fashion, with association with syndromes (CDC, 2014). The causes are multifactorial but reports have strongly linked maternal smoking and diabetes as risk factors for a child to develop orofacial clefts (CDC, 2014).
In the United States, studies have shown that a relatively small group of children account for a large share of health care costs including inpatient and outpatient services, dental and prescription needs. The children accounting for the top 10% were predominantly those with special health care needs, including orofacial clefts (Liptak et al., 2006). Children with special health care needs had three times higher health care expenditures accounting for 42.1% of total medical care costs, and 33.6% of total health care costs including dental and medical prescriptions in recent review of data in the United States (Newacheck, & Kim, 2005). Furthermore, children with conditions requiring the use of medical technologies had costs 3.5 times higher than children not requiring medical technological intervention (Cohen et al., 2012).
In the state of North Carolina, health care expenditures among Medicaid enrolled children with orofacial clefts were $22,642 per child compared to $3,900 for unaffected children with respect to medical, dental, mental health and home health costs during the first year of life. When a five year average was calculated, the cost in Medicaid dollars of children with orofacial clefts was $65,319 versus $9,190 per child (Cassell, Meyer, & Daniels, 2007). A review of national data of privately insured children with orofacial clefts showed a mean difference in annual costs of $13,405 in the first decade of life compared to those without orofacial clefts (Boulet, Grosse, Honein, & Correa-Villasenor, 2009). These data show that differences exist between populations. The relevance of this proposal is to evaluate how various expenditures in medical and speech therapies relate to outcomes, particularly those in speech and education. In this way, a review of data that could show itemized use of resources and education outcomes may help to streamline expenditures in a group that has a high prevalence in the population.
5.0 METHODS
The purpose of this grant proposal is to answer the question: Do additional medical therapies to address speech problems improve education outcomes in children with orofacial clefts? To help answer this question, a retrospective chart review will be performed and then evaluated on the basis of notes of social workers for the child’s Individualized Education Program (IEP).

Approval from the Institutional Review Board (IRB) at the Children’s Hospital of University of Pittsburgh Medical Center (Children’s UPMC) will be necessary prior to beginning the study. Information from patient charts must be reviewed to create variables for education outcomes. Guidance on constructing variables for education outcomes can be provided by looking at the parameters used in the studies within the literature review. For instance, identifying school-age children with orofacial clefts in Western Pennsylvania, and subsequently categorizing their clinical case by type of cleft; age; gender; socioeconomic status; age at which primary closure of cleft was repaired; subsequent medical and speech therapy; and school and IEP information.
Professionals from the Cleft-Craniofacial Center at Children’s UPMC reviewed patient charts and identified 304 children with orofacial clefts who are school aged. It is important to consider sampling issues with the 304 children identified, a priori (Vassar & Holzmann, 2013). Power analysis is especially important to determine if the sample size provides sufficient probability that a statistical test will reject the null hypothesis when the alternative hypothesis is true. In this proposal, the alternative hypothesis would be that additional medical therapies such as CPAP for velopharyngeal incompetence or ventilation tubes for preventing hearing loss will improve education outcomes. It is important to perform a power analysis to establish if the sample size garners sufficient power (Vassar & Holzmann, 2013).
In order to collect data in a manner to reduce error, it is important to create an abstraction form that can measure variables consistently (Vassar & Holzmann, 2013). The Data Abstraction Form (Appendix A) is a paper document that has been developed to allow reviewers/abstractors to collect data with a clear set of guidelines and questions that would clearly identify instances of ambiguity and missing data in chart review (Gearing, Mian, Barber, & Ickowicz, 2006). The parameters and data to be abstracted were identified by the review of methodology of those articles listed in the background and literature review section.
It is important to highlight the development of the socioeconomic status variable. Knight, Cassell, Meyer, and Strauss (2015) provided a useful strategy in their review of academic outcomes in children with orofacial clefts. They measured socioeconomic status by obtaining parent’s education level, household income level, and child’s primary insurance. Categories of “low” or “high” were developed with “low” being marked if the household income was below $25,000, education less than or equivalent to a high school diploma, and no insurance (Knight et al., 2015). For the purposes of this grant proposal, socioeconomic status can be better addressed by looking at the most recent Federal Poverty Guidelines for federal poverty level (Allegheny County Federal Poverty Guidelines, 2014). Children who are eligible for Medicaid programs are at 133% of the federal poverty level (Medicaid-Eligibility, 2015). In this way, “low” SES is defined as the parent achieving less than or equivalent to a high school diploma and/or being at the federal poverty level; and if insurance is medical assistance or Medicaid. “High” would be applicable if they have private insurance or are above 250% poverty level; and/or have higher than a high school education. At the time of abstraction, a review of current poverty guidelines would be necessary.
The outcomes can be ascertained from information gathered by social worker notes on the child’s IEP which would be part of the chart review. Review of IEPs by comparing goals between various IEPs, length of stay in IEP, and need to restructure IEP due to poor outcomes are often documented and scaled using the R-GORI system as mentioned in the “Background” section (Table 3) (Farquharson et al., 2014). Additionally, if available, grades and scores on standardized exams would be useful in adding as a parameter to educational outcomes.
Reviewing the consistency of information abstracted by abstractors is necessary as well. For instance, when looking at Appendix A, the abstraction form has a section that calls for the abstractor to determine the “performance progress” of the child in his respective IEP within a classroom by judging class participation, peer-to-peer interaction and performing tasks. There may be some variability among abstractors as to which details from the child’s progress notes qualify for selection of the parameters despite being provided with key examples. Interrater reliability can be performed by a concordance rate or the use of Cohen’s kappa (Κ). The concordance rate shows whether the abstractors had similar recordings, while kappa measures whether the agreement achieved is comparable to the total amount of agreement possible beyond chance (Worster & Haines, 2004).
6.0 Conclusion

Orofacial clefts are a prevalent disorder in the United States. They often require the child to spend much of the first decade of life undergoing corrective surgeries to improve feeding and speech function. Corrective surgeries accomplish this by placing muscles and tissues that are intertwined in the cleft into proper anatomic location within the oral cavity and pharynx. Children with orofacial clefts continue to have speech problems including speech sound development, velopharyngeal dysfunction, and hearing loss. The Literature Review provides further information on current approaches and treatments targeting various speech problems. These include speech therapy, the use of continuous positive airway pressure devices, and placement of ventilation tubes.
The benefit of these various approaches on improving speech problems as it relates to education outcomes and public health expenditure is what this grant proposal seeks to investigate. This grant proposal will extract information from medical charts and social worker notes provided by the Cleft-Craniofacial Center at Children’s Hospital of Pittsburgh. Farquharson, Tambyraja, Justice, and Redle (2013) describe the R-GORI as a means to evaluate plans set forth for children enrolled in their school’s IEP. R-GORI is used to establish quality goals for an IEP, and can also be used as an indicator of whether or not the child is meeting the goals set forth by his plan. The development of an abstraction form (Appendix A) will assist in collecting information from the medical chart review and social worker notes. The children will be matched by age, gender, severity of orofacial cleft and socioeconomic status by federal poverty level. Education performance will not be limited to academic performance alone, as has often been the case in the studies listed in the Literature Review. In addition to academic performance, education performance will be based on improvement in class participation, peer to peer interaction, and improved communication skills.
This grant proposes a study that would evaluate education outcomes of children with orofacial clefts who have sought various medical interventions for improving speech problems. The benefit of such a study would be to introduce education performance as an outcome measure in medical treatments such as continuous positive airway pressure, ventilation tubes and cochlear implants. Furthermore, if no added benefit is seen by introducing these therapeutic measures, then implications on health care expenditures can be made. As highlighted in this grant proposal, children with orofacial clefts are part of a group of children that incur larger health care costs and expenditures than peers. If improvements are seen as it relates to speech function and education outcomes, then a protocol can be developed from which children with orofacial clefts can enroll in to better help meet their needs and achieve success in education.
 APPENDIX
Abstraction Form

1. Chronologic Age:

2. Biological Gender:

3. Type of Orofacial cleft(select one): __ Cleft Lip __ Cleft Palate __Cleft Lip & Palate

4. Does the patient with orofacial cleft have any associated diagnosis, syndrome or comorbidity(Circle One):

Yes

No

If yes, list: ___
5. Age of Patient at primary closure of cleft(s) (months): __________ (Lip, if applicable)

 _________ (Palate, if applicable)

7.

6. Socioeconomic Status:

a. Poverty Level

i. Household income:

ii. Number in household:

iii. Poverty Level (from i. & ii.):

b. Parent/Guardian Education level

i. Highschool diploma or equivalent: yes no

c. Child’s Insurance coverage (circle one): Private Federally-Funded
i. Examples of Federally-Funded: Medicaid, CHIP

d. Categorize SES as “High” or “Low”

i. Low if: Poverty Level of 200% or below AND at least one of the following: Federally-Funded Insurance or less than High School Diploma.
II.
Medical Therapies

1. Select the following if the child has received any of the following treatment methods to date: __ CPAP
__ Ventilation Tubes

2. Age therapy started or performed:

3. Duration of therapy (if applicable):

III.
 Speech Therapies

1. Enrolled in speech therapy at school? Yes

No

2. Enrolled in community-based speech therapy? Yes

No

3. Was the child involved in Early Intervention? Yes

No

4. Enrolled in private speech therapy? Yes

No

IV.
 Education Outcomes
1. Enrolled in Individualized Education Program presently or in past? Yes No

2. Age of enrollment:

3. Age of completion of IEP (if applicable):

4. Performance Progress (select all that apply):

___Improvement in class participation

Examples:

 Raises hand to answer questions

Takes part in class activity

Offers to assist teacher and/or students with work

___Improvement in peer to peer interaction

Examples:

Sits with peers in class; lunch; free sessions/playground

Makes plans with friends for afterschool/weekend activities

Communicates via phone, internet

___Performs tasks through communication

Examples:

Asks questions, for help from adults/peers

Orders meals at school/restaurants/public places

5. Academic Performance

a. Grade Range and/or GPA (i.e. Bs-Cs or 3.0)

b. Repeat Courses/Class/Academic year? Yes No

c. Standardized Test Percentiles:

BIBLIOGRAPHY
Allegheny County Federal_Poverty_Guidelines (2015). Retrieved from http://www.alleghenycounty.us/WorkArea/DownloadAsset.aspx?id=32578.

American Speech-Language-Hearing Association: Hearing and Balance (2015). Retrieved from
www.asha.org/public/hearing.
Bessell A, Sell D, Whitling P, Roulstone S, Albery L, Persson M, Verhoeven A, Burke M, Ness A. (2013). Speech and Language Therapy Interventions for Children with Cleft Palate: A Systematic Review. The Cleft Palate-Craniofacial Journal, 50, 1-17

Boulet S, Grosse S, Honein M, & Correa-Villasenor A. (2009). Children with Orofacial Clefts: Health-Care Use and Costs Among Privately Insured Population. Public Health Reports, 124
Cassell C, Meyer, R, & Daniels J. (2008). Health Care Expenditures among Medicaid Enrolled Children with and without Orofacial Clefts in North Carolina, 1995-2002. Birth Defects Research (Part A), 82, 785-794.

Centers for Disease Control and Prevention. Birth Defects, Facts about Cleft Lip and Cleft Palate.(2014). Retrieved from, http://www.cdc.gov/ncbddd/birthdefects/cleftlip.html.

Chapman K. (2011). The Relationship Between Early Reading Skills and Speech and Language Performance in Young Children with Cleft Lip and Palate. The Cleft Palate-Craniofacial Journal, 48(3), 301-311
Cohen, E, Berry, JG, Camacho, X, Anderson, G, Wodchis, W, & Guttmann, A. (2012). Patterns and Costs of Health Care Use of Children with Medical Complexity. Pediatrics, 130(6), e.1463-e1470.

Collett B, Wehby G, Barron S, Romitti P, Ansley T, Speltz M. (2014). Academic Achievement in Children with Oral Clefts Versus Unaffected Siblings. Journal of Pediatric Psychology, 39(7), 743-751

Educational Support.-Family Resource Guide.-Allegheny County (2014). Retrieved from http://www.familyresourceguide.org/ed-support/index.aspx.
Farquharson K, Tambyraja S, Justice L, Redle E. (2014). IEP Goals for School-Age Children with Speech Sound Disorders. Journal of Communication Disorders, 52, 184-195.

Gearing R, Mian I, Barber J, & Ickowicz A(2006). A Methodology for Conducting Retrospective Chart Review Research in Child and Adolescent Psychiatry. Journal of the Canadian Academy of Child and Adolescent Psychiatry, 15, 126-134
Gohear’s Audiogram with Speech Banana. (2001). [Graph illustration]. Accommodating Individuals who are Hard of Hearing. Retrieved from
www.lorireich.com/hoh/index_files/Page2632.htm

Hoffman Ruddy B, Lewis V, & Sapienza C (2013).. The Role of the Speech-Language Pathologist in the Schools for the Treatment of Voice Disorders: Working within the Framework of the Individuals with Disabilities Education Improvement Act. Seminars in Speech and Language, 34, 55-62
Jocelyn L, Penko M, & Rode H (1996).. Cognition, Communication, and Hearing in Young Children with Cleft Lip and Palate and in Control Children: A Longitudinal Study. Pediatrics, 97(4), 529-34

Knight J, Cassell C, Meyer R, & Strauss R (2015). Academic Outcomes of Children with Isolated Orofacial Clefts Compared with Children without a Major Birth Defect. The Cleft Palate-Craniofacial Journal, 52(1).

Kuehn D, Imrey P, Tomes L, Jones D, O’Gara M, Seaver E, Smith B, Van Demark D, & Watchel J. Efficacy of Continuous Positive Airway Pressure for Treatment of Hypernasality. The Cleft Palate-Craniofacial Journal, 3, 267-276
Kummer A. Speech Therapy for Cleft Palate or Velopharyngeal Dysfunction (VPD). (2008) Cleft Palate and Craniofacial Anomalies: The Effects of Speech and Resonance. (2nd ed). New Albany: Delmar Cengage Learning.

Kummer A. Speech Therapy for Errors Secondary to Cleft Palate and Velopharyngeal Dysfunction (2011). Seminars Speech Language, 32(2), 191-8.

Liptak G, Shone L, Auinger P, Dick A, Ryan S, & Szilagyi P. Short-term Presistence of High Health Care Costs in a Nationally Representative Sample of Children. Pediatrics, 118(4), e1001-e1008.

Luyten A, Bettens K, D’haeseleer E, De Ley S, Hodges A, Galiwango G, Bonte K, Vermeersch H, & Van Lierde K. (2014). The Impact of Palatal Repair Before and After 6 months of Age on Speech Characteristics. International Journal of Pediatric Otorhinolaryngology, 78, 787-798.
Maw R, Wilks J, Harvey I, Peters T, Golding J. (1999). Early Surgery Compared with Watchful Waiting for Glue Ear and Effect on Language Development in Preschool Children: A Randomised Trial. The Lancet, 353, 960-963.

Mayo Clinic. (2014). Diseases and Conditions. Cleft Lip and Cleft Palate. Retrieved from http://www.mayoclinic.org/disease-conditions/cleft-palate/basics/definition/con-20024619
McDonald S, Langton Hewer, Nunezz D. (2008). Grommets (ventilation tubes) for Recurrent Acute Otitis Media in Children. Cochrane Database of Systematic Reviews, 4. Art No. CD004741.

Medicaid-Eligibility.(2015) Retrieved from,-http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Eligibility/Eligibility.html

Cleft Palate Speech Glossary. (2010).

Retrieved from http://www.childrensmn.org/Manuals/PFS/ChildDev/193474.pdf

Murthy J, Sendhilnathan S, & Hussain S (2010). Speech Outcomes Following Late Primary Palate Repair. Cleft Palate-Craniofacial Journal, 47(2), 156-161.

Nagarajan R, Savitha V, & Subramaniyan B (2009). Communication Disorders in Individuals with Cleft Lip and Palate: An Overview. Indian Journal of Plastic Surgery ,42, 137-143

Nash P, Stengelhofen J, Toombs L, Brown J, & Kellow B. (2001). National Survery of Children Aged 8-18 years with Persisting Communication Problems Associated with Cleft Palate. Child Language Teaching and Therapy, 17(1), 19-34

Newacheck P, & Kim S. (2005). A National Profile of Health Care Utilization and Expenditures for Children with Special Health Care Needs. Archives of Pediatric Adolescent Medicine, 159(1), 1-7

Nicolosi L, Harryman E, & Kresheck J (2003). Terminology of Communication Disorders: Speech-Language-Hearing. (5th ed). Lippincott & Wilkins.
Nickel, R, & Desch, L (Eds.). (2000). Guidelines for the Care of Children and Adolescents with Cleft Lip and Palate-Physician’s Guide to Caring for Children with Disabilities and Chronic Conditions. Paul H. Brookes.
The-Pennsylvania-Code, Title-22: Education. (2014). Retrieved from http://www.pacode.com/secure/data/022/022toc.html.
Perciaccante, V.J., & Bays, R.A. (2011). Principles of Maxillary Orthognathic Surgery. In M Miloro & G Ghali (Eds.), Peterson’s Principles of Oral and Maxillofacial Surgery. (pp. 1365-1391) People’s Medical Publishing House-USA
Persson M, Becker M, & Svensson H. (2012). Academic Achievement in Individuals With Cleft: A Population-Based Register Study. Cleft Palate-Craniofacial Journal, 49(2), 153-159.

Phon2: The Production of Speech Sounds (2002). Retrieved from
http://www.personal.rdg.ac.uk/`llsroach/phon2/artic-basics.htm.
Prathaneel B, Makarabhirom K, Jaiyong P, & Pradubwong S (2014). Khon Kaen: A Community-Based Speech Therapy Model for an Area Lacking in Speech Services for Clefts. Southeast Asian Journal of Tropical Medicine Public Health, 45(5), 1182-1195.

Rahimov F, Jugessur A, & Murray J. (2012). Genetics of Nonsyndromic Orofacial Clefts. The Cleft Palate-Craniofacial Journal, 49(1), 73-91.
Rohrich R, Love E, Byrd S, & Johas D. (2000) Optimal Timing of Cleft Palate Closure. Plastic and Reconstructive Surgery,106(2), 423-425.

Rothenberg M.(1968) The Breath-Stream Dynamics of Simple-Released-Plosive Production. Biblioteca Phonetica 6. Retrieved from, http//www.rothenberg.org/Breath-Stream/BSD_contents.htm.
Scherer N, D’Antonio L, & McGahey H (2008). Early Intervention for Speech Impairment in Children with Cleft Palate. The Cleft Palate-Craniofacial Journal, 45(1), 18-31.

Scheuerle J, Guilford A, Habal M, Abdoney M, Boothby R, Frans N, Ford C, & Constantine J. (2000). Cleft Palate: Modern Technology and Neuroscience Merge. The Journal of Craniofacial Surgery, 11(1), 66-70.
Sharma R, Nanda V (2009). Problems of Middle Ear and Hearing in Cleft Children. Indian Journal of Plastic Surgery ,42(Suppl), S144-S148.

Shaw R, Richardson D, & McMahon S. (2003). Conservative Management of Otitis Media in Cleft Palate. Journal of Cranio-Maxillofacial Surgery, 31, 316-320.

Speech Development Related to Cleft Palate (2010). Retrieved from http://www.childrensmn.org/manuals/pfs/rehabpublic/193473.pdf

Vassar M, & Holzmann M (2013). The Retrospective Chart Review: Important Methodological Considerations. Journal of Educational Evaluation for Health Professions, 10, e1-e7.

Wehby G, Collet B, Barron S, Romitti P, Ansley T, & Speltz M. (2014). Academic Achievement of Children and Adolescents with Oral Clefts. Pediatrics, 133(5), 785-792.

Whitmire K, Dublinske S. (2003). Provision of Speech-Language Services in the Schools: Working with the Law. Seminars in Speech and Language , 24, 147-153.
Worster A, & Haines T. (2004). Advanced Statistics: Understanding Medical Record Review (MRR) Studies. Academy of Emergency Medicine, 11(2), 187-192.

GRANT PROPOSAL: EDUCATION OUTCOMES IN CHILDREN WITH NONSYNDROMIC OROFACIAL CLEFTS UNDERGOING VARIOUS THERAPIES FOR SPEECH PROBLEMS IN WESTERN PENNSYLVANIA

by

Gaurav Shah

BA, New York University, 2007

DMD, University of Pittsburgh, 2012

Submitted to the Graduate Faculty of

the Multidisciplinary MPH Program

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2015

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Gaurav Shah

on

March 16, 2015

and approved by

Essay Advisor:

David Finegold, MD MPH 	_________________________________

Director, Multidisciplinary MPH Program	

Graduate School of Public Health

University of Pittsburgh

Essay Reader:						_________________________________

Martha Ann Terry, PhD MA

Assistant Professor,

Department of Behavioral and Community Health Sciences

Graduate School of Public Health

University of Pittsburgh

Copyright © by Gaurav Shah

2015

viii

