

Agenda

ANCILLARY AND SUBGROUP MEETINGS (All are by invitation only unless otherwise noted.)**Pacific Rim EHDI Programs****Saturday, March 3****8:00 AM–4:00 PM****New York Central**

People involved in implementing EHDI programs in the Pacific Rim will meet to discuss how they can coordinate efforts and learn from each other. More information is available from Yusnita Weirather, yusnita.weirather@hawaiiintel.net.

T83 Grantee/Project Officer Meeting**Sunday, March 4****3:00 PM–5:00 PM****Midnight Special****AAP Chapter Champions Networking Session****Sunday, March 4****6:30 PM–8:30 PM****Illinois Central****Students Involved in EHDI: Meet and Greet Reception****Sunday, March 4****7:30 PM–9:00 PM****Grand Ballroom D****Part C & EHDI Work Group****Monday, March 5****12:15 PM–1:45 PM Meteor**

The purpose of the Part C & EHDI Work Group is to increase collaboration between Part C and EHDI programs in order to strengthen services to children and families as they progress through the EHDI continuum. This meeting is an invited participant work session. For more information, contact Karen Clark at 214-769-4749 or kclark@utdallas.edu.

The Parent Place Lunch Meeting**Monday, March 5****12:15 PM–1:45 PM****Regency Ballroom C**

(Open to All)

Parents and family members of children who are deaf/hard of hearing are invited to gather together to meet with other family members in a casual, but structured, setting. Boxed lunches will be available in Regency Ballroom C.

AAP Chapter Champions Dinner**Monday, March 5****7:00 PM****Off-site****AAP Chapter Champions Working Lunch****Tuesday, March 6****12:10 PM–1:30 PM****Grand Ballroom C****Our Town Discussion** (Open to All)**Tuesday, March 6****12:15 PM–1:30 PM****Tables in Grand Hall Lobby**

Welcome to Our Town! You're invited to get a glimpse of what goes on in the deaf community! Experience some cultural immersion activities, gain an awareness of resources and learn how a sense of connectedness can be built to benefit children who are D/HH. Enjoy an interactive discussion that will definitely send you home with new insights! Lunch is on your own. You may bring lunch with you to the discussion.

Students Involved in EHDI Lunch**Tuesday, March 6****12:15 PM–1:30 PM****Regency Ballroom C**

During the lunch break on Tuesday, all students and associated faculty who have been attending the EHDI Meeting are invited to bring their own lunch to the Regency Ballroom C to debrief about their experiences and discuss what they have learned and what they plan to do as a result of attending the EHDI Annual Meeting.

State EHDI Program Coordinators' Meeting**Wednesday, March 7****8:00 AM–3:00 PM****Regency Ballroom C**

The EHDI coordinator from all states and territories (or their designee) is required to participate in this "grantee meeting" for all recipients of grants or cooperative agreements from MCHB or CDC for EHDI programs. Issues related to procurement, grants management, reporting, and new initiatives related to will be discussed. More information is available at <http://ehdimeeting.org/PreCon.cfm?type=coordinator>

Saturday, March 3, 2012

8:00 AM - 4:00 PM	Pacific Rim Meeting	New York Central
8:30 AM - 5:00 PM	Pre-Meeting Session: Outcomes Measurement in Deaf Education	Regency Ballroom C
9:00 AM - 5:00 PM	JCIH Meeting	Wabash Cannonball
1:00 PM - 5:00 PM	DSHPSHWA Executive Board Meeting	Midnight Special
7:00 PM - 9:00 PM	DSHPSHWA Meeting	Missouri Pacific, Frisco, Burlington Route

Sunday, March 4, 2012

PRE-MEETING SESSIONS

7:15 AM - 8:00 PM	Pre-Meeting Sessions Registration Open	Hallway to Grand Ballroom
8:00 AM - 5:00 PM	DSHPSHWA Meeting	Regency Ballroom C
9:00 AM - 12:00 PM	Supporting Families Without Bias II: Living it Organizationally	Regency Ballroom A
	Pediatric Hearing Aid Verification	Illinois Central
1:00 PM - 5:00 PM	Effective Transition from Part C to Part B – A Seamless System	Jeffersonian/Knickerbocker
	EHDI and the Medical Home	Grand Ballroom B
1:30 PM - 4:30 PM	The University of Western Ontario Pediatric Audiological Monitoring Protocol	Missouri Pacific
2:00 PM - 5:00 PM	Congenital Cytomegalovirus (CMV) Update Panel Presentation	Regency Ballroom B
2:30 PM - 4:30 PM	IDEA Training for EHDI Professionals	Frisco
	The Interdisciplinary Evaluation and Treatment of Children with Autism Spectrum Disorders and Hearing Loss	Regency Ballroom A
2:30 PM - 5:00 PM	Delayed Onset of Hearing Loss in Children	Grand Ballroom A
12:00 PM - 2:00 PM	MCHB/AUCD LEND Pediatric Audiology Training Program	Grand Ballroom C
3:00 PM - 5:00 PM	EHDI-PALS Workgroup Meeting	New York Central
3:00 PM - 5:00 PM	T83 Grantee/Project Officer Meeting	Midnight Special
4:00 PM - 5:30 PM	EHDI 101	Illinois Central
6:00 PM - 8:00 PM	Exhibit Set-up	Midway Atrium
	Poster Set-up	Grand Ballroom Foyer C
	Speaker Ready Room open	Midway 122
6:30 PM - 8:30 PM	AAP Chapter Champion Networking Session	Illinois Central
7:00 PM - 8:30 PM	Parent Gathering	Regency Ballroom A
7:30 PM - 9:00 PM	Students Involved in EHDI Meet and Greet Reception	Grand Ballroom D

Monday, March 5, 2012

7:15 AM - 8:30 AM	Continental Breakfast	Midway Atrium/Exhibit Hall
7:15 AM - 3:30 PM	Registration open	Hallway to Grand Ballroom
7:15 AM - 5:30 PM	Speaker Ready Room open	Midway 122
7:15 AM - 7:30 PM	Exhibits open	Midway Atrium/Exhibit Hall

	<p>Opening Plenary Moderator: Karl White</p> <p><i>Optimal EHDI Outcomes: What's Missing</i> Presented by Christine Yoshinago-Itano</p>	Grand Ballroom D,E,F
---	---	----------------------

9:15 AM - 9:25 AM	Overview of State Stakeholders' Meeting	Grand Ballroom D,E,F
9:25 AM - 9:45 AM	Refreshment Break	Midway Atrium/Exhibit Hall

AGENDA – MONDAY
TOPICAL I

9:45 AM - 10:45 AM	State Stakeholders' Meeting Various Locations - refer to handout in back pocket
10:45 AM - 11:05 AM	Break
11:05 AM - 12:05 PM	<p>TOPICAL SESSION I *All Sessions are 60 minutes. Some contain two 30-minute presentations.</p>
<p>Scan for presentation slides</p> 	<p>Room - Regency Ballroom A</p> <p><i>Periodic Early Childhood Hearing Screening Gaining Momentum: Practical Resources for Building Collaboration Between EHDI and Early Childhood Programs.</i> Presented by Lenore Shisler, Terry Foust, William Eiserman, Jeff Hoffman</p> <p><i>Collaboration with Parents as Teachers Programs</i> Presented by Ann Haffner</p> <hr/> <p>Room - Regency Ballroom B</p> <p><i>Parents' Legal Rights In the Education System</i> Presented by Alexis Kashar, Howard Rosenblum</p> <p><i>Knowledge Is Power: Parents' Legal Rights Outside the Classroom</i> Presented by Debra Patkin, Howard Rosenblum, Tawny Holmes</p>
	<p>Room - Regency Ballroom C</p> <p><i>NICHQ Improving Hearing Screening & Intervention Systems (IHISIS) Learning Collaborative: Connecting Past Work with Present Work</i> Presented by Susan Wiley, Meghan Guinee</p> <hr/> <p>Room - Illinois Central</p> <p><i>"What works for your child is what makes the choice right™" ...but how do families know what's working?</i> Presented by Lisa Crawford</p> <p><i>Auditory Learning and Language Guide</i> Presented by Sally Tannenbaum</p>
	<p>Room - Missouri Pacific</p> <p><i>Out of Hospital Births: Connecting with EHDI</i> Presented by Sara Kennedy, Gretchen Spicer</p> <p><i>TeleAudiology: A Key to Early Identification of Hearing Loss in Rural Communities</i> Presented by Cindy See</p> <hr/> <p>Room - Frisco</p> <p><i>Resource Materials Guiding Decision-Making: How Do They Measure Up?</i> Presented by Gina Oliva, Barbara Raimondo, Marilyn Sass-Lehrer, Beth Benedict</p>

11:05 AM - 12:05 PM	TOPICAL SESSION I (continued)	
<p>Scan for presentation slides</p> 	<p>Room - New York Central</p> <p><i>Quality Does Matter: Audiologic Assessment and Management of Young Children</i> Presented by Valerie Sonneveldt</p> <p><i>Audiological Management of Minimal Hearing Loss in the Pediatric Population</i> Presented by Susan Stentz</p>	
	<p>Room - Burlington Route</p> <p><i>Minnesota Deaf/Hard of Hearing Birth to Three Data and Outcomes Reporting Pilot</i> Presented by Kathleen Anderson, Mary Cashman-Bakken</p> <p><i>EHDI Data Systems: Design for Change</i> Presented by Chuck Scheier, Sue Scanlan, Dr. Jean Johnson, Jean Asuega, Ruth Teo</p>	
	<p>Room - Jeffersonian/ Knickerbocker</p> <p><i>Raising a Successful Deaf Child the Bilingual Way</i> Presented by Chris Hench, Peter Dale</p> <p><i>Deaf Role Models: Making the Family Support Puzzle Complete</i> Presented by Madelyn Warnock, Danny Lucero</p>	
	<p>Room - Grand Ballroom A</p> <p><i>A Tool for Clarifying Service for Deaf and Hard of Hearing Families in Early Intervention</i> Presented by Mollyshannon Neel</p> <p><i>Ensuring High Quality Early Intervention Services</i> Presented by Beth Evans, Dorie Noll</p>	
	<p>Room - Grand Ballroom B</p> <p><i>Looking Back... If I Knew Then What I Know Now</i> Presented by Darla Schwehr, Kat Lowrance</p> <p><i>Strengthening the Parent-Professional Relationship</i> Presented by Michele Tompkins</p>	
	<p>Room - Grand Ballroom C</p> <p><i>Working with Parents: Family-Centered Care Delivered with Compassion</i> Presented by Amy Szarkowski</p>	
12:05 PM - 1:45 PM	Lunch (provided)	Exhibit Hall
12:15 PM - 1:45 PM	Parent Lunch	Regency Ballroom C
12:15 PM - 1:45 PM	Part C and EHDI Work Group	Meteor
12:45 PM - 1:45 PM	Poster Session	Grand Ballroom Foyer C
1:45 PM - 2:00 PM	Break	

2:00 PM - 3:00 PM

TOPICAL SESSION 2

**All Sessions are 60 minutes. Some contain two 30-minute presentations.*

Scan for presentation slides

Room - Regency Ballroom A

From Paper to the Web: The Good, The Bad and the Not So Ugly of Web Based Data Management
Presented by Erica McKiever

KY CHILD's Roles in EHDI
Presented by Michelle King, Cathy Lester

Room - Regency Ballroom B

Shake, Rattle and Roll: Evaluating Infants and Toddlers
Presented by Patti Martin, Tamala Bradham

Room - Regency Ballroom C

Rapid Fire Session: Involving Parents and Families in EHDI Programs
Presented by Ginger Mullin, Gayla Hutsell Guignard, Nancy Pajak, Tammy O'Hollearn, Lylis Olsen

Room - Illinois Central

Parent Hearing Aid Experiences
Presented by Karen Munoz, Kristina Blaiser, Janet DesGeorges, Karianne Barwick

Room - Missouri Pacific

Supporting EHDI Parents through Home-Based Intervention Services
Presented by Maribeth Lartz, Tracy Meehan

Parents as Partners: Remembering the Adults in Parent/Child Classes
Presented by Kimberly Tarasenko

Room - Frisco

Challenges and Solutions: Teleaudiology in Rural North Carolina
Presented by Kathleen Watts, Gloria Jones, Andrew Stuart

2:00 PM - 3:00 PM	TOPICAL SESSION 2 (continued)	
<p>Scan for presentation slides</p> 	Room - New York Central	<p><i>Advocacy for Children Using the Individuals with Disabilities Education Act (IDEA)</i> Presented by Barbara Raimondo</p> <p><i>Parent Advocacy Training</i> Presented by Judy Harrison, Susan Boswell</p>
	Room - Burlington Route	<p><i>Reading to Young Deaf or Hard of Hearing Children</i> Presented by Sarah Fairbanks, Patricia Muldowney, Louise Rollins</p> <p><i>Literacy Strategies: Considerations for Both an Auditory and a Visual Environment</i> Presented by Erin Schuweiler, Stefanie Spencer</p>
	Room - Jeffersonian/ Knickerbocker	<p><i>The Audiologist's Role in the Neonatal Intensive Care Unit</i> Presented by Susan Stentz, Carrie Sanders</p>
	Room - Grand Ballroom A	<p><i>Case Studies in the Medical Home</i> Presented by Jack Levine, Rachel St. John</p>
	Room - Grand Ballroom B	<p><i>Supporting Collaboration in Early Intervention</i> Presented by Susan Lenihan, Gale Rice</p> <p><i>Collaboration: How to Provide Effective Parent Support Through Collaboration</i> Presented by Karen Aguilar, Andrea Marwah, Carrie Balian, Ginger Mullin</p>
	Room - Grand Ballroom C	<p><i>Interdisciplinary Assessment of Children with Hearing Loss and Other Disabilities: Challenges and Rewards</i> Presented by Kathryn Wilson, Jackson Roush</p> <p><i>A Strong Clear Vision: Maximizing and Monitoring Learner Progress for Children who are Deaf, DeafBlind and Hard of Hearing and Their Families</i> Presented by Mary Hartnett, Cheryl Johnson, Julie Storck</p>
3:00 PM - 3:20 PM	Refreshment Break	Midway Atrium/Exhibit Hall

3:20 PM - 3:50 PM	TOPICAL SESSION 3	
<p>Scan for presentation slides</p> 	<p>Room - Regency Ballroom A</p> <p><i>Reimagining National Infant Hearing Tracking and Surveillance through Individual Data Reporting – A Pilot Study</i> Presented by Gayla Hutsell Guignard, Marcus Gaffney, Eric Cahill, Xidong Deng, Tammy O’Hollearn, Stephanie Henry, Quansheng Song</p>	
	<p>Room - Regency Ballroom B</p> <p><i>Is there a Heffalump in the Room: Realities of EHDI Programs</i> Presented by Karl White, Patti Martin, Tamala Bradham, Lisa Kovacs</p>	
	<p>Room - Regency Ballroom C</p> <p><i>Outcomes of Children with Mild-Severe Hearing Loss</i> Presented by Mary Pat Moeller, Melody Harrison, Patricia Roush, Bruce Tomblin</p>	
	<p>Room - Illinois Central</p> <p><i>The Foundation of Every Relationship: The Importance of Caregiver/Infant Bonding</i> Presented by Jodee Crace, Madelyn Warnock</p>	
	<p>Room - Missouri Pacific</p> <p><i>Connecting with All - The Outreach and Support Services Coordinator’s Role in a Clinical Setting</i> Presented by Kevin Nolan, Jr.</p>	
	<p>Room - Frisco</p> <p><i>Language Choices: Exploring Diverse Pedagogies of Language in Education</i> Presented by Thomas Horejcs</p>	
	<p>Room - New York Central</p> <p>CANCELLED</p>	
	<p>Room - Burlington Route</p> <p><i>Project ASPIRE Update: Developing a Parent-Directed Curriculum for Underserved Children who are Deaf or Hard-of-hearing</i> Presented by Mary Ellen Nevins, Dana Suskind, Teresa Caraway, Sally Tannenbaum, Beth Suskind, Kristin Leffel, Shannon Sapolich</p>	

3:20 PM - 3:50 PM	TOPICAL SESSION 3 (continued)	
<p>Scan for presentation slides</p> 	Room - Jeffersonian/ Knickerbocker	
		<p><i>Sound Experience: Ten Years of Mentoring Parents, Children, and Audiologists</i> Presented by Joy Ringger, Sally Wolford</p>
	Room - Grand Ballroom A	
		<p><i>Family Support Programs</i> Presented by Judy Harrison, Kathleen Treni</p>
	Room - Grand Ballroom B	
		<p><i>Employing Public Health System Partners to Reduce EHDI Loss to Follow-up</i> Presented by Kirsten Coverstone, Nicole Brown, Nicole Brys</p>
	Room - Grand Ballroom C	
		<p><i>Does Signing Exact English Have a Place in this Time of Early Identification and Amplification Technology?</i> Presented by Mollyshannon Neel</p>
3:50 PM - 4:10 PM	Break	
4:10 PM - 5:10 PM	<p>Plenary II Moderator: John Eichwald</p> 	Grand Ballroom D,E,F
5:10 PM - 5:20 PM	<p>Presentation of the Antonia Brancia Maxon Award for EHDI Excellence</p>	Grand Ballroom D,E,F
5:45 PM - 7:30 PM	Reception	Midway Atrium/Exhibit Hall
6:45 PM - 7:30 PM	Entertainment	Grand Ballroom D,E,F
7:00 PM	AAP Chapter Champion Dinner	Off-site Event

AGENDA – TUESDAY
TOPICAL 4

Tuesday, March 6, 2012

7:15 AM - 8:00 AM	Continental Breakfast	Midway Atrium/Exhibit Hall
7:15 AM - 12:00 PM	Registration Open	Hallway to Grand Ballroom
7:15 AM - 2:30 PM	Exhibits Open	Midway Atrium/Exhibit Hall
7:15 AM - 3:15 PM	Speaker Ready Room Open	Midway 122

8:00 AM - 9:00 AM	<p>Plenary III Moderator: Irene Forsman</p> <p>Writing While Deaf Presented by Henry Kisor</p>	Grand Ballroom D,E,F
-------------------	--	----------------------

Scan for presentation slides

9:00 AM - 9:20 AM	Presentation of Poster and Website Awards	Grand Ballroom D,E,F
9:20 AM - 9:40 AM	Refreshment Break	Midway Atrium/Exhibit Hall

TOPICAL SESSION 4
**All Sessions are 60 minutes. Some contain two 30-minute presentations.*

	<p>Room - Regency Ballroom A</p> <p><i>EHDI Data Integration at Various Complexity Levels</i> Presented by James Fritzler, Daniel Ladner</p> <p><i>What is Interoperability and Why it is Important: A Guide to What Every EHDI Program should Know</i> Presented by John Eichwald, Marcus Gaffney</p>
	<p>Room - Regency Ballroom B</p> <p><i>Guidance for Hearing Re-Screening in the Medical Home</i> Presented by Jack Levine, Bradley Golner</p> <p><i>Impacting Medicaid Policy at the State Level</i> Presented by Donna Sorkin</p>

	<p>Room - Regency Ballroom C</p> <p><i>Rapid Fire Session: Part C and EHDI Programs Working Together</i> Presented by Candace Adams Grossjohann, Linda A. Hazard, Patricia Burk, Ruth Frierson</p>
	<p>Room - Illinois Central</p> <p><i>A Team Approach to Working with Children with Hearing Loss</i> Presented by Betsy Moog Brooks</p> <p><i>IN-SYNCH: Matching Listening, Spoken Language and Developmental Milestones in Early Intervention</i> Presented by Barbara Meyers, Judy Odendahl, Kathy Gallagher</p>

9:40 AM - 10:40 AM

TOPICAL SESSION 4 (continued)

Scan for presentation slides

Room - Missouri Pacific

Parents Becoming Professional Providers for Children with Hearing Loss: A Dual Perspective
Presented by Alison Devey, Marge Edwards

Strategies to Involve Parents in the Intervention Process
Presented by Pratibha Srinivasan

Room - Frisco

Los Padres: Spoken English for their Young Deaf Children
Presented by Jane Freutel

Closing the Gap: Working With Spanish Speaking Families
Presented by Kathryn Bennight, Lucia Quinonez Sumner

Room - New York Central

Practiced-based Research: Examination of Efficacy, Competencies & Capacities of EHDI Providers
Presented by Sarah Wainscott **CANCELLED**

Extreme Staff Development Make Over: Creating Meaningful Professional Learning Opportunities to Improve Child and Family Outcomes
Presented by Teresa Caraway

Room - Burlington Route

Risk Monitoring Infants for Late-Onset Hearing Loss
Presented by Jessica Stich-Hennen

Room - Jeffersonian/ Knickerbocker

Massachusetts Family Sign Language Program: A Model for Effective Family-Centered Sign Language Instruction
Presented by Kathleen Vesey, Glenys Crane-Emerson

Language Acquisition Tips For Busy Parents
Presented by Debra Patkin, Howard Rosenblum, Tawny Holmes

Room - Grand Ballroom A

Family Advisory Boards: Making them Meaningful
Presented by Janet DesGeorges, Trish Thomas, Cheri Dowling

Maximizing the Impact and Effectiveness of State EHDI Advisory Boards
Presented by Jackson Roush, Ginger Mullin

<p>9:40 AM - 10:40 AM</p>	<p>TOPICAL SESSION 4 (continued)</p>
<p>Scan for presentation slides</p> 	<p>Room - Grand Ballroom B</p> <p><i>A National Examination of Language Outcomes and Development</i> Presented by Allison Sedey, Christine Yoshinaga-Itano, Mallene Wiggan</p> <p><i>Tracking Intervention and Language Outcomes Statewide via the EHDI Database</i> Presented by Allison Sedey, Dinah Beams</p> <hr/> <p>Room - Grand Ballroom C</p> <p><i>EHDI Program and Medical Home Partnership: Promoting Appropriate Follow-Up Through “Just-In-Time” Learning</i> Presented by Christy Fontenot, Wendy Jumonville, Thiravat Choojitarom, Kay Darr</p>
<p>10:40 AM - 11:00 AM</p>	<p>Break</p>
<p>11:00 AM - 12:00 PM</p>	<p>TOPICAL SESSION 5 *All Sessions are 60 minutes. Some contain two 30-minute presentations.</p>
	<p>Room - Regency Ballroom A</p> <p><i>The Role of the Medical Home In Reducing Loss To Follow Up</i> Presented by Jack Levine, Faiza Khan</p> <p><i>Engaging the Medical Home in Connecting Babies with Hearing Loss to Early Intervention, Family Support and Specialty Services</i> Presented by Lisa Honigfeld, Ann Gionet, Brenda Balch, Amy Mirizzi</p> <hr/> <p>Room - Regency Ballroom B</p> <p><i>Reducing Loss to Follow-up through Parent Professional Partnerships: The Wisconsin Model</i> Presented by Elizabeth Seeliger, Connie Stevens, Megan O’Hern</p>
	<p>Room - Regency Ballroom C</p> <p><i>Rapid Fire Session: Involving Reducing Loss to Follow-up</i> Presented by Hallie W. Morrow, Mary Gwyn Allen, Sue Burns, Jeff Spitzley, Naomi Halverson</p> <hr/> <p>Room - Illinois Central</p> <p><i>A Close Look at Families and Support Received</i> Presented by Beth Benedict, Barbara Bodner-Johnson</p> <p><i>Lessons to Learn from Deaf College Students: A Panel Discussion</i> Presented by Marilyn Sass-Lehrer, Beth Benedict</p>

11:00 AM- 12:00 PM	TOPICAL SESSION 5 (continued)
<p>Scan for presentation slides</p> 	<p>Room - Missouri Pacific</p> <p><i>Infant Hearing Evaluations: Tips for Success</i> Presented by Brandt Culpepper, Carol Ann Johnson, Colleen Benson</p> <hr/> <p>Room - Frisco</p> <p><i>A Family Centered Approach to Early Cochlear Implantation</i> Presented by Nancy Young, Lisa Weber, Anne Murphy</p> <p><i>Trends in Early Intervention Advisement Practices Relative to Cochlear Implantation</i> Presented by Donna Sorkin</p>
	<p>Room - New York Central</p> <p><i>Best of Both Worlds: Maximizing Through Partnerships</i> Presented by Debra Patkin, Howard Rosenblum, Tawny Holmes</p> <p><i>Helping to Support Parents of Deaf Babies</i> Presented by John Egbert</p> <hr/> <p>Room - Burlington Route</p> <p><i>Sanford Children's Hearing Loss Clinic: Start-up, Successes, and Challenges</i> Presented by Amy Mroch, Quinn Stein</p> <p><i>Understanding the Etiology of Hearing loss: From Detection to Diagnosis</i> Presented by Michelle Wagner-Escobar, Luis F. Escobar</p>
	<p>Room - Jeffersonian/ Knickerbocker</p> <p><i>Delivering EHDI Services to Diverse Populations</i> Presented by Susan Chacon, Claudia Gaffney</p> <p><i>Developing Culturally Competent EHDI Programs that Includes the Life Course Perspective</i> Presented by Janet Farrell, Rashmi Dayalu</p> <hr/> <p>Room - Grand Ballroom A</p> <p><i>Facilitating Listening and Language All Day Long in Children with Cochlear Implants</i> Presented by Carissa Moeggenberg</p> <p><i>Early Functional Skill Development in Children with Cochlear Implants and Additional Developmental Disabilities</i> Presented by Susan Wiley, Jareen Meinzen-Derr, Daniel Choo</p>

11:00 AM- 12:00 PM	TOPICAL SESSION 5 (continued)	
<p>Scan for presentation slides</p> 	<p>Room - Grand Ballroom B</p> <p><i>Tele-intervention: Supporting the New Generation of our Workforce</i> Presented by Kim Hamren, Diane Behl, Arlene Stredler-Brown, Marjorie Edwards</p> <p><i>On-Line Together: Coaching Practices in Early Intervention</i> Presented by Cheryl Broekelmann, Victoria Carlson-Casaregola, Barbara Meyers, Michelle Graham, Jeanne Flowers</p> <hr/> <p>Room - Grand Ballroom C</p> <p><i>Preparing Parents for the IEP Process</i> Presented by Beth Evans, Dorie Noll</p> <p><i>After EHDI: Next Steps for Children Who are Deaf and Hard of Hearing</i> Presented by Cheryl Johnson, Lisa Kovacs, Nancy Sager, Marsha Gunderson</p>	
12:00 PM - 1:45 PM	Lunch (on own)	
12:10 PM - 1:30 PM	AAP Chapter Champion Working Lunch	Grand Ballroom C
12:15 PM - 1:30 PM	Students Involved in EHDI Lunch	Regency Ballroom C
12:15 PM - 1:30 PM	Our Town Discussion	Grand Hall Lobby
1:45 PM - 2:45 PM	<p>TOPICAL SESSION 6 *All Sessions are 60 minutes. Some contain two 30-minute presentations.</p>	
	<p>Room - Regency Ballroom A</p> <p><i>Connecting EHDI Data to an Electronic Health Information Exchange</i> Presented by Richard S. Harward</p> <p><i>The Whole Child: EHDI within NYS Child Health Information Integration</i> Presented by Candace Adams Grossjohann</p> <hr/> <p>Room - Regency Ballroom B</p> <p><i>Audiology 101 – Introduction to Audiology for Non-audiologists Working in and Supporting EHDI Activities</i> Presented by Terry Foust, Jeff Hoffman</p> <p><i>EHDI-PALS: Early Hearing Detection and Intervention- Pediatric Audiology Links to Services</i> Presented by Jackson Roush, Brandt Culpepper, Karen Munoz, Winnie Chung, Michelle King, Robert Fifer, Anne Oyley, Craig Mason, Tammy O’Hallearn</p>	

1:45 PM - 2:45 PM

TOPICAL SESSION 6 (continued)

Scan for presentation slides

Room - Regency Ballroom C

Providing Sound Beginnings for Children by Recognizing Risks of Late-Onset Hearing Loss
Presented by Rachel St. John, Faiza Khan

Room - Illinois Central

Building Blocks for an Early Intervention Program: Try this Litmus Test
Presented by Arlene Stredler-Brown

Competency-based Professional Development: Strategies for the Early Interventionist
Presented by Arlene Stredler-Brown, Marilyn Sass-Lehrer, Karen Clark, Mary Pat Moeller

Room - Missouri Pacific

Audiologic Services for Children with Down Syndrome in Massachusetts
Presented by Rashmi Dayalu

Audiological Counseling for Parents Regarding Hearing Loss Associated with Congenital CMV Infection
Presented by Faye McCollister

Room - Frisco

Spoken English and American Sign Language: The Best of Both Worlds
Presented by Mary Monckton

B-3 Programs of Various Communication Modes Collaborating to Serve Families
Presented by Mollyshannon Neel, Kimberly Hamren, Teresa Davenport

Room - New York Central

From Parents to Primary Care: The Development & Evaluation of Multidimensional EHDI Education
Presented by Kirsten Coverstone, Nicole Brown

Successful Education Strategy: Pairing Hearing and Bloodspot Education
Presented by Sondi Aponte, Melissa Selbst

Room - Burlington Route

Tennessee CARE Workshop Tour - Planning and Implementing CARE Training through Statewide Collaboration
Presented by Susie McCamy, Julie Beeler, Johnnie Sexton, Melanie Bacon

Good G.R.I.E.F.
Presented by Susan Hagarty, Lisa Eberlein

1:45 PM - 2:45 PM	TOPICAL SESSION 6 (continued)	
<p>Scan for presentation slides</p> 	<p>Room - Jeffersonian/ Knickerbocker</p> <p><i>Oklahoma Follow-up: See How Far We've Come!!! Changing 1-3-6 Months into 1-3-6 Weeks</i> Presented by Patricia Burk, Deborah Earley</p> <p><i>Hospital Training Boot Camp</i> Presented by Patricia Burk, Deborah Earley</p>	
	<p>Room - Grand Ballroom A</p> <p><i>What Difference Do They Make? The New Part C Regs and EHDI</i> Presented by Sharon Ringwalt</p> <p><i>Engaging Diverse Communities to Improve Post Screening Follow-up</i> Presented by Suzanne Bronheim, Wendy Jones</p>	
2:45 PM - 3:05 PM	Refreshment Break Midway Atrium/Exhibit Hall	
2:45 PM	Poster and Exhibitor break down starts	
3:05 PM - 3:35 PM	TOPICAL SESSION 7	
	<p>Room - Regency Ballroom A</p> <p><i>Strong Families, Strong Future: Acting Today to Support Families with Young Children with Hearing Loss</i> Presented by Janet Farrell, Richard Wentworth</p>	
	<p>Room - Regency Ballroom B</p> <p><i>You Think Your Cause is Worthy... Will They?</i> Presented by Marilyn Neault</p>	

3:05 PM - 3:35 PM

TOPICAL SESSION 7 (continued)

Scan for presentation slides

Room - Regency Ballroom C

Let's Get SMART: Goal Writing for Success
Presented by Tamala Bradham, Gayla Hutsell Guignard, Lisa Kovacs

Room - Illinois Central

The Road Taken - A Parent's Guide
Presented by Lori Bell, Teresa Kazemir

Room - Missouri Pacific

Great (?) Expectations: Parent Perspectives of Early Hearing Detection and Intervention
Presented by Megan Gilliver

Room - Frisco

Cultural Competence and Sharing Your Culture
Presented by Apryl Chauhan, Nancy Grosz Sager, Irma Sanchez

Room - New York Central

Making Early Language Accessible: EI Program Components and Strategies
Presented by Debra Cushner, Brenda Perrodin

Room - Burlington Route

The Power of Child Play
Presented by Lucia Quinonez Sumner, Kathryn Bennight

Room - Jeffersonian/ Knickerbocker

A Sustainable Birth to Three Training Model Using the ECHO Initiative Training Approach
Presented by Randi Winston

Room - Grand Ballroom A

Missing the Mark in Early Intervention for Babies Who Are Hard of Hearing or Deaf Learning Spoken Language
Presented by Teresa Caraway, Amy McConkey-Robbins

<p>3:05 PM - 3:35 PM</p> <p>Scan for presentation slides</p> 	<p>TOPICAL SESSION 7 (continued)</p> <p>Room - Grand Ballroom B</p> <p><i>Distinguishing Experiences in Parent-to-Parent Support for Families with DHH Children</i> Presented by Rachel Friedman Narr</p> <hr/> <p>Room - Grand Ballroom C</p> <p><i>Auditory Consultant Resource Network: Supports for Professionals Working with Students Who Are Deaf or Hard of Hearing</i> Presented by Catherine Carotta</p>
<p>3:35 PM - 3:55 PM</p>	<p>Break</p>
<p>3:55 PM - 4:45 PM</p> 	<p>Closing Plenary Grand Ballroom D,E,F Moderator: Al Mehl</p> <p><i>The Genome and EHDI - A Fascinating Couple</i> Presented by Gerald “Brad” Schaefer</p>

