Introduction
Welcome to California State University, Northridge

Distance Learning Externship Program
Our students have had three pediatric clinics as prerequisites to this first adult externship. They have had courses in neuroanatomy, aphasia, and swallowing. Thus, this is the time when academic information is assimilated into clinical working knowledge. This experience also provides the student with a professional model that sets the standards for many years to come. The students approach this experience with trepidation and excitement. Most of our former students indicated that the externship is the single most valuable experience in graduate school.

We are delighted to welcome the affiliations of the clinical educators and their facilities. We appreciate the commitment of the clinical educator, as we understand the type of dedication you have to the education of graduate students in consideration of the climate in health care today.

We do maintain that the experience is rewarding for both the clinical educator and the student. The clinical educator receives the stimulation that is derived from interaction with the student, clinical teaching, participation in the university training program and networking with other professionals. The facility also benefits from the externship affiliation. There is development of possible future clinical fellows, employees and client referrals. The appreciation of the facility as a community resource is enhanced. We hope to be able to visit some of your sites this summer.
Most importantly, we want you to know that you can contact us by email or by telephone (818) 677-2880 at any time. Here’s to a wonderful experience for all of us!

Sherry Foldvary, MBA, MA, CCC-Sp
Externship and Distance Education Coordinator

sherry.foldvary@csun.edu

Rosie Quezada, MA, CCC-Sp

Externship and Distance Education Assistant Coordinator

rosie.quezada@csun.edu

