

Does My Child Have a Speech Problem?

A Case History Form

Martine Vanryckeghem, Ph.D.
University of Central Florida
Communication Disorders Clinic
3280 Progress Dr, Suite 500,
Orlando, Fl 32826
(407)882-0468

GENERAL INFORMATION:

Child's Name : _____ Age:_____ Date of Birth:_____

Address:_____

Telephone:_____

School/Day Care child attends:_____ Grade: _____

Name of person completing this form:_____

Relationship to the child:_____

Father's name:_____

Address:_____ Telephone:_____

Mother's name:_____

Address:_____ Telephone:_____

Child's Physician (indicate specialty): _____

Telephone:_____

Who referred your child to the clinic?:_____

Has your child been seen professionally by anyone for speech, language, or hearing screening or therapy (if yes, please include by whom, where and when)?_____

Has your child been seen by (check those that apply):

- Physical Therapist Occupational Therapist Behavior Counselor
- Nutritionist Psychologist/Psychiatrist Other _____

Please explain the reason each was seen: _____

FAMILY HISTORY

Father:

Name: _____ Date of Birth _____ Age _____

Occupation: _____ Work Telephone: _____

Level of Education: _____ Living with the child? YES NO

Mother:

Name: _____ Date of Birth _____ Age _____

Occupation: _____ Work Telephone: _____

Level of Education: _____ Living with the child? YES NO

Please List:

SIBLINGS

AGE

SIBLINGS

AGE

Is English the primary language spoken at home? If no, then what is? _____

List all the people living in the home and explain relationship to child:

Is there any immediate or extended member of the family who has or has had any of the following problems? (Continued on the following page.)

	Family Member	Explain
Stuttering		
Other speech problems		
Hearing loss		
Seizures		
Mental Illness		
Mental Retardation		
Chronic or serious illnesses		
Convulsions		
Learning Problems		
Genetic Disorders		

MEDICAL HISTORY:

Prenatal

Mother's age at child's birth: _____ Father's age at child's birth: _____

Child was the : 1st 2nd 3rd 4th other _____ pregnancy

Did the mother have any complications (e.g. diabetes, high blood pressure, etc...) or illnesses (e.g. rubella, etc...) during the pregnancy? If so, describe and indicate during what trimester the complications or illnesses occurred. _____

Did the mother take any medications during the pregnancy? Indicate which were taken and the trimester during which it was taken. _____

Perinatal:

What was the length of the pregnancy in weeks? _____

What was the length of the labor? _____

What was child's birth weight? _____

Were there any complications during the delivery? Explain. _____

Did the baby have jaundice, rash, or convulsions? YES NO

Did the baby look blue? YES NO

Did the baby stay in the hospital longer than the mother? YES NO

Postnatal:

Do you know the child's Apgar score at 1 minute? _____ at 5 minutes? _____

Was the baby's heart rate normal? _____

Did the baby have any feeding problems? _____

Did the baby have difficulty sucking or crying? _____

Did your child seem unusually active? _____

Health:

How is your child's general health? Poor Average Good

Has your child had any of the following conditions or illnesses? What age?

- | | | |
|--|--|--|
| <input type="checkbox"/> Head Trauma_____ | <input type="checkbox"/> High Fever_____ | <input type="checkbox"/> Hearing Loss_____ |
| <input type="checkbox"/> German Measles_____ | <input type="checkbox"/> Scarlet Fever_____ | <input type="checkbox"/> Psychological Trauma_____ |
| <input type="checkbox"/> Diabetes_____ | <input type="checkbox"/> Chicken Pox_____ | <input type="checkbox"/> Meningitis_____ |
| <input type="checkbox"/> Seizures_____ | <input type="checkbox"/> Headaches_____ | <input type="checkbox"/> Neurological Disease_____ |
| <input type="checkbox"/> Cleft Palate_____ | <input type="checkbox"/> Ear Infections_____ | <input type="checkbox"/> Tonsillitis_____ |
| <input type="checkbox"/> Allergies_____ | <input type="checkbox"/> Other_____ | |

List any injuries and operations (Describe and provide the date): _____

Has the child ever been hospitalized (when-why-where)? _____

List any medications the child is taking. _____

Has your child's hearing ever been tested? When and by whom? _____

Is your child's hearing normal? YES NO

Is your child's vision normal? YES NO

DEVELOPMENTAL MILESTONES

At what age did the child: Sit up _____ Walk alone _____

Stand alone _____ Say first word _____

Utter first sounds _____ Formulate sentences _____

Were there any developmental problems during infancy and early childhood? _____

Was language development normal or delayed? _____

STATEMENT OF THE PROBLEM:

What are your reasons for bringing your child to the clinic? _____

Please describe your child's speech in your own words. _____

When did the speech problem begin? _____

Who first noticed the speech problem? _____

What do you think caused the speech problem?

Did your child's speech problem develop gradually or appear suddenly? _____

Was your child's speech problem associated with a certain situation or circumstance? _____

Has the child's speech changed since it started? NO YES (if yes, describe what the reason might be for the change) _____

Do you think your child stutters? YES NO

If so, does your child appear to have difficulty with certain: Sounds Words

Indicate which are the sounds or words your child tends to have problems with: _____

Does your child have problems at the beginning of the word? YES NO

at the beginning of a sentence? YES NO

saying the middle of words? YES NO

saying the end of words? YES NO

Does the child's speech appear to be: Relatively fast Relatively slow Normal

Does the child repeat sounds? (like bbbball): NO YES

Does the child repeat words slowly ? (I want a cookie but, but, but, but also milk) NO YES

Does the child prolong sounds? (like: sssssoup) NO YES

Are there any specific situations that seem to create speech problems? _____

Is there a difference in your child's speech depending who the child is talking to? (peers, teachers, strangers, etc....) _____

Does your child appear concerned, embarrassed or frustrated about his/her speech? _____

When the child is experiencing problems speaking, does he/she do anything (like closing eyes, looking away, moving an arm, taking a deep breath) to help the speech come out more easily?

Does the child avoid certain speech situations? _____

If therapy seems warranted, what would you like to see accomplished? _____

What are your concerns, and priorities? _____

Signature

Date

Section I: Patient Information **Date** _____

Name: _____ Prefer to be called: _____

Address: _____ City: _____ State: _____ Zip _____

Phone (____) _____ Work Phone (____) _____ Cell Phone (____) _____

The best time to contact me is: _____ A.M. P.M. on my Home phone Work phone Cell phone

Date of Birth: _____ Last 4 digits of SSN#: _____

Check Appropriate Box: Minor Single Married Widowed

If Student, Name of School _____ City/State _____ FT PT

Spouse or Parent's Name: _____ Employer _____ Work Phone _____

Whom may we thank for referring you? _____

Person to contact in case of emergency _____ Phone _____

Referring Physician: _____ Address: _____

Phone: _____ Fax: _____

Section II Responsible Party

Relationship to Patient: Self Spouse Parent Other _____

Name: _____

Address (if different from above): _____

City: _____ State: _____ Zip: _____ Phone: (____) _____

Employer _____ Work Phone (____) _____ Last 4-digits of SSN# _____

Section III Insurance Information

Name of Insured _____ DOB _____ Relationship to Patient _____

Last 4 digits of SSN#: _____ Name of Employer: _____ Work Phone: (____) _____

Address of Employer: _____ City _____ State: _____ Zip _____

Insurance Company _____ Grp # _____ ID# _____

Ins. Co. Address: _____ Ins. Co. Phone: _____

*****DO YOU HAVE ANY ADDITIONAL INSURANCE? Yes No IF YES, COMPLETE THE SECTION BELOW*****

Name of Insured _____ DOB _____ Relationship to Patient _____

Last 4 digits of SSN#: _____ Name of Employer: _____ Work Phone: (____) _____

Address of Employer: _____ City _____ State: _____ Zip _____

Insurance Company _____ Grp # _____ ID# _____

Ins. Co. Address: _____ Ins. Co. Phone: _____

UCF COMMUNICATION DISORDERS CLINIC DRIVING DIRECTIONS

The University of Central Florida's Communication Disorders Clinic is located in the Central Florida Research Park in the Innovative Center at 3280 Progress Drive, Orlando, FL 32826.

From Winter Park

Take University Boulevard east to Alafaya Trail, then right (south) to Research Parkway. Turn left (east) at Bank of America, entering Central Florida Research Park. Turn left onto Progress Drive, you will see a Tropical Smoothie sign on the corner. If you pass through the light at Technology Parkway you will have gone too far. The Innovative Center will be on the left side, just at the entry to the round-about.

From Orlando – Using SR 50

Take Colonial Drive (State Road 50) east to Alafaya Trail. Turn left (north) onto Alafaya Trail. At the third traffic light (Bank of America's on the corner), turn right (east) on Research Parkway, entering Central Florida Research Park. Turn left onto Progress Drive, you will see a Tropical Smoothie sign on the corner. If you pass through the light at Technology Parkway you will have gone too far. The Innovative Center will be on the left side, just at the entry to the round-about.

From Orlando – Using East-West Expressway

Take the East-West Expressway east. Do not exit to the left where there is a sign indicating that you should go left to UCF but continue on the expressway until you reach the Alafaya Trail exit. After exiting, turn left (north) on Alafaya Trail. After crossing Colonial Drive (State Road 50), proceed to the third traffic light (Bank of America's on the corner), turn right (east) on Research Parkway, entering Central Florida Research Park. Turn left onto Progress Drive, you will see a Tropical Smoothie sign on the corner. If you pass through the light at Technology Parkway you will have gone too far. The Innovative Center will be on the left side, just at the entry to the round-about.

From North of Orlando

Take the toll road SR-417 South to University Boulevard East (exit 37) towards UCF. Turn right onto SR-434S (Alafaya Trail) in approximately 2.7 miles. From SR-434S you will turn left onto Research Parkway in approximately 0.7 miles, there will be a Bank of America on the corner. Turn left onto Progress Drive, you will see a Tropical Smoothie sign on the corner. If you pass through the light at Technology Parkway you will have gone too far. The Innovative Center will be on the left side, just at the entry to the round-about.

From South of Orlando

Take the Florida Turnpike North or I-4 east to toll road SR-417 North (towards Orlando/Sanford). Merge onto toll road SR-408 East (exit 33a, towards Titusville). Take the Alafaya Trail exit (number 21). After crossing Colonial Drive (State Road 50), proceed to the third traffic light (Bank of America's on the corner), turn right (east) on Research Parkway, entering Central Florida Research Park. Turn left onto Progress Drive, you will see a Tropical Smoothie sign on the corner. If you pass through the light at Technology Parkway you will have gone too far. The Innovative Center will be on the left side, just at the entry to the round-about.

If you would prefer to use Map Quest for directions, our address is:
3280 Progress Drive, Suite 500, Orlando, FL 32826
Phone: 407-882-0468

Communication Disorders Clinic

AUTHORIZATION TO VIDEO TAPE, AUDIO TAPE, PHOTOGRAPH AND/OR OBSERVE

The University of Central Florida's Communication Disorders Program, in addition to providing services to the Central Florida community, functions as a training clinic for graduate students in the Communication Disorders Program. The Florida Alliance for Assistive Services and Technology (FAAST) also provides similar training and supervision in conjunction with the University Communication Disorders program. Because of this, you may encounter certain situations in the clinic that you might not be exposed to in another treatment setting.

In order for the student clinician to receive thorough supervision, it may be necessary for the clinician to tape (Audiotape and Videotape) the sessions. In addition, there is a one-way mirror in each therapy room, and an observation room adjoining. From time to time, the student clinician's session may be observed by the supervisor or by other student clinicians. At times, video and audio tape(s) may be used for educational purposes.

A fully qualified professional supervises each client's program at the Clinic. Graduate Students may be assigned to work with certain clients. A qualified faculty member, however, will be responsible for the professional services. This professional will supervise, counsel and direct the clinical activities.

In hereby authorize clinical personnel from the [] Communication Disorders Clinic and/or [] FAAST to video tape, audio tape, photograph, and/or observe clinical sessions for:

(Client's name)

Date

Signature of Client

Signature of Parent/Guardian

PERMISSION TO RELEASE INFORMATION

I hereby grant the Communication Disorders Clinic of the University of Central Florida permission to release information from the records of _____ to FFAST and the agencies listed below. (Client's name)

Send to:

FFAST, Florida Alliance for Assistive Services and Technology
325 John Knox Road, Building 400, Suite 402 · Tallahassee, Florida 32303

Solely for the purposes of evaluating the services provided by the FFAST Regional Demonstration Center
[] (Parent/Guardian initial here)

Send to:

Agency/Business Name: _____
Address: _____ City: _____ State: _____ Zip: _____
Phone: _____ Fax: _____

Agency/Business Name: _____
Address: _____ City: _____ State: _____ Zip: _____
Phone: _____ Fax: _____

Agency/Business Name: _____
Address: _____ City: _____ State: _____ Zip: _____
Phone: _____ Fax: _____

Agency/Business Name: _____
Address: _____ City: _____ State: _____ Zip: _____
Phone: _____ Fax: _____

Date

Signature of Client

Signature of Parent/Guardian

PATIENT CONSENT TO THE USE AND DISCLOSURE OF HEALTH INFORMATION FOR TREATMENT, PAYMENT OR HEALTHCARE OPERATIONS

I understand that as part of my healthcare, this organization originates and maintains health records describing my health history, symptoms, examination and test results, diagnoses, treatment and any plans for future care or treatment. I understand that this information serves as:

- A basis for planning my care and treatment
- A means of communication among the many health professional who contribute to my care
- A source of information for applying my diagnosis and surgical information to my bill
- A means by which a third-party payer can verify that services billed were actually provided
- And a tool for routine healthcare operations such as assessing quality and reviewing the competence of healthcare professionals

I understand and have been provided with a Notice of Information Practices that provides a more complete description of information uses and disclosures. I understand that I have the right to review the notice prior to signing this consent. I understand that the organization reserves the right to change their notice and practices and prior to implementation will post information of this change. I understand that I have the right to request restrictions as to how my health information may be used or disclosed to carry out treatment, payment or healthcare operations and that the organization is not required to agree to the restrictions requested. I understand that I may revoke this consent in writing, except to the extent that the organization has already taken action in reliance thereon.

I authorize UCF Communication Disorders Clinic to use or disclose to UCF Foundation for purposes of fundraising for the benefit of UCF Communication Disorders Clinic the following: my name, address, phone number, date of birth, gender, the outcome of care, health insurance status and the service dates. I understand when I receive such fundraising communication, I have a right to opt-out of receiving future fundraising communications.

I authorize UCF Communication Disorders Clinic to use an automated telephone system and/or email and to use my name, address and phone number; the name of my scheduled treating physician; and the time of my scheduled appointment(s), for the limited purpose of contacting me to notify me of a pending appointment or other healthcare-related communication. I also authorize Communication Disorders Clinic to disclose to third parties who answer my phone limited protected health information regarding pending appointments, and to leave a reminder message on my voicemail system or answering machine.

Signature of Patient or Personal Representative

Date

Printed Name of Patient or Personal Representative

General Medical Records Request

Please complete the following information:

Patient Name: _____

Address: _____

Phone: _____

SSN: _____ Date of Birth: ____/____/____

Provider/Entity to Release Records

Practice/Group Name: _____

Treating Provider(s): _____

Address: _____

Phone: _____ Fax: _____

I authorize the custodian of records of the above named provider(s) or other person/entity (specifically described) to disclose/release the following information (check all applicable):

- | | |
|--|---|
| <input type="checkbox"/> All records (Diagnosis and Treatment) | <input type="checkbox"/> Abstract/Summary (Diagnosis and Treatment) |
| <input type="checkbox"/> Laboratory/pathology records | <input type="checkbox"/> Pharmacy/prescription records |
| <input type="checkbox"/> X-ray/radiology records | <input type="checkbox"/> Other (describe specifically) |

These records are for services provided on the following date(s): _____

Please send the records listed above to:

**UCF Communication Disorders Clinic (Attn:
Medical Records)**
3280 Progress Dr, Suite 500, Orlando, FL 32826
407-882-0468 Fax: 407-882-0483

This authorization shall expire no later than: ____/____/____ or upon the following event _____ (whichever is sooner) and may not be valid for greater than one year from the date of signature for Florida medical records. I understand that after the custodian of records discloses my health information, it may no longer be protected by federal privacy laws. I further understand that this authorization is voluntary and that I may refuse to sign this authorization. My refusal to sign will not affect my ability to obtain treatment; receive payment; or eligibility for benefits unless allowed by law. By signing below I represent and warrant that I have authority to sign this document and authorize the use or disclosure of protected health information and that there are no claims or orders pending or in effect that would prohibit, limit, or otherwise restrict my ability to authorize the use or disclosure of this protected health information.

Signature of patient or personal representative

Printed name

Date

You have the right to revoke this authorization, except to the extent the custodian of records has relied on it, by sending your written request to the Privacy Liaison, 3280 Progress Dr, Suite 500 Orlando, FL 32826.

NOTICE OF PRIVACY PRACTICES

THIS NOTICE DESCRIBES HOW MEDICAL INFORMATION ABOUT YOU MAY BE USED AND DISCLOSED AND HOW YOU CAN GET ACCESS TO THIS INFORMATION. PLEASE REVIEW IT CAREFULLY.

WHO WILL FOLLOW THIS NOTICE

This notice describes our Communication Disorders Clinic's practices and that of:

- Any health care professional authorized to enter information into your Clinic chart.
- All departments of the Communication Disorders Clinic.
- All employees, staff and other Clinic personnel
- In addition, Business Associates of the Communication Disorders Clinic may share medical information with each other for treatment, payment or Clinic operations purposes described in this notice.

OUR PLEDGE REGARDING MEDICAL INFORMATION

We understand that medical information about you and your health is personal. We are committed to protecting medical information about you. We create a record of the care and services you receive at the Communication Disorders Clinic. We need this record to provide you with quality care and to comply with certain legal requirements. This notice applies to all of the records of your care generated by the Communication Disorders Clinic, whether made by Communication Disorders Clinic personnel or your personal doctor. Your personal doctor may have different policies or notices regarding the doctor's use and disclosure of your medical information created in the doctor's office or clinic.

We are required by law to:

- Make sure that medical information that identifies you is kept private;
- Give you this notice of our legal duties and privacy practices with respect to medical information about you; and
- Follow the terms of the notice that is currently in effect.

HOW WE MAY USE AND DISCLOSE MEDICAL INFORMATION ABOUT YOU:

The following categories describe different ways that we use and disclose medical information. Not every use or disclosure in a category will be listed. However, all of the ways we are permitted to use and disclose information will fall within one of the categories.

For Treatment

We may use medical information about you to provide you with medical treatment or services. We may disclose medical information about you to doctors, nurses, technicians or other Communication Disorders Clinic personnel who are involved in taking care of you at the Communication Disorders Clinic. Different departments of the Communication Disorders Clinic also may share medical information about you in order to coordinate the different things you need, such as prescriptions, lab work and x-rays. We also may disclose medical information about you to people outside the Communication Disorders Clinic who may be involved in your medical care after you leave the Communication Disorders Clinic in the case of referrals or hospital transfers.

For Payment

We may use and disclose medical information about you so that the treatment and services you receive at the Communication Disorders Clinic may be billed to and payment may be collected from you, an insurance company or a third party. We may also tell your health plan about a treatment you are going to receive to obtain prior approval or to determine whether your plan will cover the treatment.

For Health Care Operations

We may use and disclose medical information about you for Communication Disorders Clinic operations. These uses and disclosures are necessary to run the Communication Disorders Clinic and make sure that all of our patients receive quality care. For example, we may use medical information to review our treatment and services and to evaluate the performance of our staff in caring for you. We may also combine medical information about many Communication Disorders Clinic patients to decide what additional services we should offer, what services are not needed and whether certain new treatments are effective. We may also disclose information to doctors, nurses, technicians and other Communication Disorders Clinic personnel for review and learning purposes. We may also combine the medical information we have with medical information from other Communication Disorders Clinics to compare how we are doing and see where we can make improvements in the care and services we offer. We may remove information that identifies you from this set of medical information so others may use it without learning who the specific patients are.

Appointment Reminders

We may use and disclose medical information to contact you as a reminder that you have an appointment for treatment at the Communication Disorders Clinic.

Treatment Alternatives

We may use and disclose medical information to tell you about or recommend possible treatment options or alternatives that may be of interest to you.

Health-Related Benefits and Services

We may use and disclose medical information to tell you about health-related benefits or services that may be of interest to you.

Individuals Involved in Your Care or Payment for Your Care

We may release medical information about you to a friend or family member who is involved in your medical care. We may also give information to someone who helps pay for your care. In addition, we may disclose medical information about you to an entity assisting in a disaster relief effort so that your family can be notified about your condition, status and location.

As Required By Law

We will disclose medical information about you when required to do so by federal, state or local law.

To Avert a Serious Threat to Health or Safety

We may use and disclose medical information about you when necessary to prevent a serious threat to your health and safety or the health and safety of the public or another person. Any disclosure, however, would only be to someone able to help prevent the threat.

Public Health Risks

We may disclose medical information about you for public health activities. These activities generally include the following:

- To prevent or control disease, injury or disability;
- To report reactions to medications or problems with products;
- To notify people of recalls of products they may be using;
- To notify a person who may have been exposed to a disease or may be at risk for contracting or spreading a disease or condition;
- To notify the appropriate government authority if we believe a patient has been the victim of abuse, neglect or domestic violence. We will only make this disclosure if you agree or when required or authorized by law.

Health Oversight Activities

We may disclose medical information to a health oversight agency for activities authorized by law. These oversight activities include, for example, audits, inspections and licensure.

Fundraising

We may use or disclose your information for fundraising campaigns, programs and events to benefit UCF Communication Disorders Clinic. We may use or disclose your information, such as your name, address, phone number, date of birth, gender, the outcome of your care, health insurance status and the dates you received services at UCF Communication Disorders Clinic, for fundraising efforts. We may contact you about fundraising and you may opt-out of receiving fundraising communications in the future by contacting us at [insert phone number].

Lawsuits and Disputes

If you are involved in a lawsuit or a dispute, we may disclose medical information about you in response to a court or administrative order. We may also disclose medical information about you in response to a subpoena, discovery request or other lawful process by someone else involved in the dispute, but only if efforts have been made to tell you about the request or to obtain an order protecting the information released.

Law Enforcement

We may release medical information if asked to do so by a law enforcement official:

- In response to a court order, subpoena, warrant, summons or similar process;
- To identify or locate a suspect, fugitive, material witness or missing person;
- About the victim of a crime if, under certain limited circumstances, we are unable to obtain the person's agreement;
- About a death we believe may be the result of criminal conduct;
- About criminal conduct at the Student Health Center; and
- In emergency circumstances to report a crime; the location of the crime or victims; or the identity, description or location of the person who committed the crime.

YOUR RIGHTS REGARDING MEDICAL INFORMATION ABOUT YOU

You have the following rights regarding medical information we maintain about you:

Right to Inspect and Copy

You have the right to inspect and copy medical information that may be used to make decisions about your care. Usually, this includes medical and billing records, but does not include psychotherapy notes. To inspect and copy medical information that may be used to make decisions about you, you must submit your request, in writing, to the Communication Disorders Clinic Medical Records department.

Right to Amend

If you feel that medical information we have about you is incorrect or incomplete, you may ask us to amend the information. You have the right to request an amendment for as long as the information is kept by or for the Communication Disorders Clinic. To request an amendment, your request must be made, in writing, and submitted to the Communication Disorders Clinic Privacy Compliance Officer. In addition, you must provide a reason that supports your request.

We may deny your request for an amendment if it is not in writing or does not include a reason to support the request. In addition, we may deny your request if you ask us to amend information that:

- Was not created by us, unless the person or entity that created the information is no longer available to make the amendment;
- Is not part of the medical information kept by Communication Disorders Clinic;
- Is not part of the information which you would be permitted to inspect and copy; or
- Is accurate and complete.

Right to an Accounting of Disclosures

You have the right to request an "accounting of disclosures." This is a list of the disclosures we made of medical information about you.

To request this list or accounting of disclosures, you must submit your request in writing to the Communication Disorders Clinic Privacy Compliance Officer. Your request must state a time period, which may not be longer than six years and may not include dates before April 1, 2003. Your request should indicate in what form you want the list (for example, on paper, electronically).

Right to Request Restrictions

You have the right to request a restriction or limitation on the medical information we use or disclose about you for treatment, payment or health care operations. You also have the right to request a limit on the medical information we disclose about you to someone who is involved in your care or the payment for your care, like a family member or friend.

We are not required to agree to your request. If we do agree, we will comply with your request unless the information is needed to provide you emergency treatment. To request restrictions, you must make your request in writing, to the Communication Disorders Clinic Privacy Compliance Officer. In your request, you must tell us (1) what information you want to limit; (2) whether you want to limit our use, disclosure or both; and (3) to whom you want the limits to apply.

Right to Request Confidential Communications

You have the right to request that we communicate with you about medical matters in a certain way or at a certain location. To request confidential communications, you must make your request, in writing, to the Communication Disorders Clinic Privacy Compliance Officer. We will not ask you the reason for your request. We will accommodate all reasonable requests. Your request must specify how or where you wish to be contacted.

Right to Paper Copy of This Notice

You have the right to a paper copy of this notice. You may ask us to give you a copy of this notice at any time. Even if you have agreed to receive this notice electronically, you are still entitled to a paper copy of this notice. You may obtain a copy of this notice at our website, www.shs.ucf.edu. To obtain a paper copy of this notice, go to the Communication Disorders Clinic at 3280 Progress Drive, Suite 500, Orlando, FL 32826.

CHANGES TO THIS NOTICE

We reserve the right to change this notice. We reserve the right to make the revised or changed notice effective for medical information we already have about you as well as any information we receive in the future. We will post a copy of the current notice in the Communication Disorders Clinic. The notice will contain on the first page, in the top right-hand corner, the effective date.

COMPLAINTS

If you believe your privacy rights have been violated, you may file a complaint with the Communication Disorders Clinic. To file a complaint with the Communication Disorders Clinic, contact Dr. Charlotte Harvey, Privacy Compliance Officer, Communication Disorders Clinic, 3280 Progress Drive, Suite 500, Orlando, FL 32826. All complaints must be submitted in writing.

You will not be penalized for filing a complaint.

OTHER USES OF MEDICAL INFORMATION

Other uses and disclosures of medical information not covered by this notice or the laws that apply to us will be made only with your written permission. If you provide us permission to use or disclose medical information about you, you may revoke that permission, in writing, at any time. If you revoke your permission, we will no longer use or disclose medical information about you for the reasons covered by your written authorization. You understand that we are unable to take back any disclosures we have already made with your permission and that we are required to retain our records of the care that we provided to you.