[bookmark: _GoBack]
Service Record – School Based Audiological Services

	Medicaid Number
	Last Name
	First Name

	
	
	

	WVEIS #
	Diagnosis Code
	Date of Birth

	
	
	

	County
	1 Service
Date
	1 Start Time
	1 End Time
	1 Procedure Code
	Unit

	
	
	
	
	
	

	School
	2 Service
Date
	2 Start Time
	2 End Time
	2 Procedure Code
	Unit

	
	
	
	
	
	

	Provider Number
	3 Service
Date
	3 Start Time
	3 End Time
	3 Procedure Code
	Unit

	
	
	
	
	
	

Audiological Services: Physician’s authorization on file. Must be on Service Plan.
	92540
	Basic Vestibular Evaluation
	2 per calendar year

	92555
	Speech Audiometry: Threshold
	1 per calendar year

	92556
	Speech Audiometry Threshold with Speech Recognition
	1 per calendar year

	92557
	Basic Comprehensive Audiometry (Cannot be billed with 92555 &
92556)
	1 per calendar year

	92561
	Bekesy Audiometry Diagnostic
	1 per calendar year

	92562
	Loudness Balance Test Alternate Binaural or Monaural
	1 per calendar year

	92567*
	Tympanometry Impedance Testing
	1 per calendar year

	92568*
	Acoustic Reflex Testing
	1 per calendar year

	92570
	Acoustic Admittance Test (cannot be billed with 92567 and 92568)
	4 per calendar year

	92571
	Filtered Speech Test
	1 per calendar year

	92582
	Conditioning Play Audiometry
	4 per calendar year

	92583
	Select Picture Audiometry
	1 per calendar year

	92587
	Evoked Otoacoustic Emissions; Limited
	4 per calendar year

	92590
	Hearing Aid Exam – Monaural
	2 per calendar year

	92591
	Hearing Aid Exam – Binaural
	2 per calendar year

	92592
	Hearing Aid Check – Monaural
	4 per calendar year

	92593
	Hearing Aid Check – Binaural
	4 per calendar year

	92594
	Electro-acoustic Evaluation for Hearing Aid - Monaural
	4 per calendar year

	92595
	Electro-acoustic Evaluation for Hearing Aid - Binaural
	1 per calendar year

* Procedures performed during Audiology Hearing Evaluations
**Unit is one encounter/visit (with no time limit) unless otherwise specified

Signature/Credentials	Date

WVDE – BMS – SBHS – Appendix 538B	Effective Date: August 1, 2015
