

Meeting Agenda

Chicago²⁰¹⁹

18th Annual Meeting—March 3-5, 2019

Hyatt Regency O'Hare—Chicago, IL

DOWNLOAD OUR FREE APP

Download *Attendify* on
Google play or the
Apple App Store

Search for **2019
EHDI Meeting** and
gain access to:
Personal Schedule,
Activity Stream,
CEU Forms, Maps,
Family Info, Student
Info, Polls,
Up-to-date Info,
AND Much More!

DETAILED AGENDA

Saturday, March 2, 2019

8:30 AM - 5:00 PM	JCIH Meeting	Florence
1:00 PM - 5:00 PM	Islands/Outlying Territories Meeting	London
5:30 PM - 7:30 PM	DSHPSHWA Meeting	International D/E
7:30 PM - 9:00 PM	HRSA/MCHB Reception	Vienna

Sunday, March 3, 2019

7:15 AM - 8:00 PM	Pre-Session / Meeting Registration Open	Grand Registration A
8:00 AM - 12:00 PM	EHDI Coordinator Meeting	International B/C
	Family Based Organization (FBO) Meeting	International D/E
8:00 AM - 5:00 PM	Presenter Ready Room Open	Gatwick

Instructional Sessions

9:00 AM - 12:00 PM	<i>'Difficult Conversations: Delivering News, Challenging False Ideas, and Conveying Hard-to-Digest Information'</i> Presented by Amy Szarkowski, Nicole Hutchinson, Emily Wojahn, Cailin Shanahan, Jennifer Clark	International A
9:00 AM - 1:00 PM	<i>'IDEA and Advocacy Learning Session'</i> Presented by Andrea Marwah	International F
12:00 PM - 6:00 PM	Exhibit/Poster Set-Up	Grand Ballroom EFGH
1:00 PM - 3:30 PM	<i>'Expanding Tele-audiology Services in Rural Alaska: An EHDI Pilot Program'</i> Presented by Samantha Kleindienst Robler, AuD, PhD, Annette Callies	Florence
	<i>'Medical Considerations in the Management of Pediatric Hearing Loss'</i> Presented by Oliver Adunka, Craig Buchman	Heathrow A/B
1:00 PM - 4:00 PM	<i>'A Seat at the Table: Diverse Perspectives on Parent-School-Professional Cooperation'</i> Presented by Amy Szarkowski, Karen Hopkins, Djenne-amal Morris	International A
	<i>'Creating Cohesive Deaf and Hard of Hearing Leadership in EHDI Systems and Beyond'</i> Presented by Karen Putz, Stephanie Olson	London
	<i>'Action Planning: Increase Education about and Awareness of Congenital Cytomegalovirus among EHDI Stakeholders'</i> Presented by Sara Doutre, Kristen Spytek	Paris
1:00 PM - 4:30 PM	<i>'Listening and Spoken Language: From Start to Finish'</i> Presented by Gayla Guignard, Donald Goldberg, Carol Flexer	International F
	<i>'Strategies for Engaging Parents in Early Intervention Sessions'</i> Presented by Betsy Moog Brooks	Vienna
2:00 PM - 5:00 PM	Workshop for LEND Audiology Trainees	International D/E
4:00 PM - 6:00 PM	Deaf Schools Gathering	Narita A/B
4:30 PM - 6:00 PM	EHDI 101	Grand Ballroom ABCD
5:00 PM - 6:15 PM	EHDI Student Kick-off	International B/C
6:00 PM - 8:00 PM	Reception and Exhibits Open	Grand Ballroom EFGH
7:00 PM - 9:00 PM	Children's Storytelling	Charles De Gaulle
	Parent Gathering	Grand Ballroom ABCD

Monday, March 4, 2019

6:45 AM - 8:00 AM	Continental Breakfast		Grand Ballroom EFGH
7:00 AM - 7:50 AM	Food for Thought: Student-Professional Networking Breakfast		London
	D/HH Adult Involvement in EHDI Programs: Round Table Discussion		Heathrow A/B
7:00 AM - 3:30 PM	Registration Open		Grand Registration A
7:15 AM - 5:30 PM	Exhibits Open		Grand Ballroom EFGH
	Presenter Ready Room Open		Gatwick
8:00 AM - 9:00 AM	Opening Plenary—'From Burnout to Esprit de Corps: Taking Care of Each Other for the Care of the Families We Serve' Presented by Stephen J. Swensen		Grand Ballroom ABCD
9:00 AM - 9:15 AM	Presentation of EHDI Family Leadership Award		Grand Ballroom ABCD
9:15 AM - 9:25 AM	Overview of Stakeholder Meetings		Grand Ballroom ABCD
9:25 AM - 9:30 AM	Break		Grand Ballroom EFGH
9:30 AM - 11:00 AM	State Stakeholders' Meetings		Various Locations
11:00 AM - 11:15 AM	Break		Grand Ballroom EFGH
Breakout Session 1	11:15 AM - 11:40 AM	11:50 AM - 12:15 PM	
	'The Pennsylvania Early Intervention (EI) Communication Plan' Presented by Anne Gaspich, Deborah Noel, Kevin Youngblood		International A
	'Parent-Physician Communication: Strategies for Effective Collaboration After a New Diagnosis' Presented by Arielle Spellun, Amy Szarkowski		International B/C
	'A Newborn Hearing Screening Training Curriculum for Midwives and Outpatient Newborn Hearing Screeners' Presented by Randi Winston-Gerson		International D/E
	'Routines-Based Intervention in the Community: Utilizing Deaf Mentors and Interpreters to support Family Outcomes for Deaf and Hard of Hearing Bilingual Children.' Presented by Catherine Lushman, Marisa Zastrow	'Deaf Adults in Family-Centered Early Involvement (FCEI) Programs: Results from a Global Survey' Presented by Elaine Gale, Michele Berke, Beth Benedict, Stephanie Olson, Karen Putz, Christine Yoshinaga-Itano	International F
	'How to Improve Collaboration between the Deaf Community and EHDI' Presented by Elizabeth Schardine, Twila Latini	'The Missing Link: Utilizing Parent Stories to Impact Quality Measures in Michigan's EHDI 1/3/6 Program.' Presented by Debra Behringer, Karen Wisinski, Samantha Ramirez, Hilary Pamperin, Victoria McIntosh	London
	'The Transition from Early Intervention to School: A 360-degree Perspective' Presented by Janet Jamieson, Brenda Poon, Nancy Norman	'Bridging the Gap: Connecting Early Intervention and Education' Presented by Alexandria Mestres	Paris
	'The Melding Pot: Strengthening EHDI Stakeholder Partnerships by the Blending of Parent and Professional Data' Presented by Christine Griffin, Amanda Hvass, Beth Jones	'The Path to Successful Collaboration between EHDI Systems, Parents and Professionals.' Presented by Daphne Miller, Deepali Sanghani, Terese Urban	Vienna
	'Putting The "I" in EHDI - Where Do We Go from Here?' Presented by Karen Hopkins, Robert Nutt, Jessica Hoffman	'The Power of a Metaphor: EHDI System Improvement Through Creative Communication' Presented by Cara Weston	Florence

	'Developing Vocabulary to Accelerate Acquisition of Spoken and/or Sign Language' Presented by Betsy Moog Brooks	'The Language Growth Chart: How Parents Can Track Bilingual Language Development in the First Three Years of Life' Presented by Mandy Longo, M.S. CCC-SLP, Katherine Robinson	Heathrow A/B
	'Early Hearing Detection and Intervention (EHDI) in the Inpatient Setting' Presented by Kristen Cortese, Kathleen Colella, Nicole Pain, Kimberly Holden	'Timeliness of EHDI Benchmarks in NICU Infants' Presented by Caitlin Sapp	Malpensa
	'EHDI/AZEIP/ASDB: Partnering Together to Support the EHDI 1-3-6' Presented by Fran Altmaier, Jenee Sisroy	'It takes a Team: Interdisciplinary Approaches to Improving Outcomes for Deaf/Hard of Hearing Children' Presented by Sarah Stone, Jennifer Fleming	DaVinci A/B
	'The ABCs of Hearing and Communication Development' Presented by Megan Roberts, Tina Grieco-Calub	'Ethical and Accurate Psychological Assessments of Deaf and Hard of Hearing Children' Presented by Natasha Kordus, Jennifer Willey	Narita A/B
12:15 PM - 2:00 PM	Lunch (on your own)		
12:30 PM - 1:45 PM	AAP Informal Networking		Florence
12:35 PM - 2:00 PM	Parent Place Lunch Meeting		International B/C
12:45 PM - 2:00 PM	Poster Session/Exhibits Open		Grand Ballroom EFGH
2:00 PM - 2:15 PM	Break		Grand Ballroom EFGH
Breakout Session 2	2:15 PM - 2:40 PM	2:50 PM - 3:15 PM	
	'Deaf Students with Disabilities: Why Deaf Education Matters' Presented by Rachel Friedman Narr, Julie Rems-Smario		International A
	'Developing and Accelerating Parent Leadership: The H&V Leadership-to-Leadership Program' Presented by Lisa Kovacs, Molly Martzke		International B/C
	'The Role of the Otolaryngologist in EHDI: Etiologic Testing, Medical and Surgical Care, and Multidisciplinary Collaboration' Presented by Dylan Chan, Abby Meyer		International D/E
	'From Burnout to Esprit de Corps: A Continued Conversation' Presented by Stephen J. Swensen		International F
	'Tech Supporting Tech: Assisting Families to Troubleshoot Hearing Technology Through Telepractice' Presented by Kim Hamren, Cole Bosas	'Tele-Audiology: Taking Pediatric Audiologists to the Frontier' Presented by Shannon Wnek, Stephanie Merrell	London
	'Eye Gaze in Deaf Babies' Presented by Beth Hamilton, Heidi MacGlaughlin, Kimberly Pudans-Smith	'Navigating Visual Language Resources in the World of EI' Presented by Tawny Holmes Hlibok	Paris
	'Together We Can Do So Much: Building Strong Partnerships to Enhance the EHDI System, Providing Better Outcomes for Children Birth to Three.' Presented by Amanda Hvass	'Partnership between Parents, Academic Medicine, and EHDI Improves the Care of Children At Risk of Becoming Deaf or Hard of Hearing' Presented by Cathy Lester, Liza Creel, Judy Ann Theriot, Lynzee A. Cornell	Vienna
	'Bridge to Preschool: EHDI Foundations Leading to Success' Presented by Janet DesGeorges, Cheryl DeConde Johnson, Carrie Davenport	'Promoting Grade Level Reading Skills' Presented by Velvet Buehler, Gayla Guignard	Florence

	'Technology Assisted Language Intervention in Children who are Deaf/Hard of Hearing' Presented by Susan Wiley, Rose Sheldon	'Strategizing and Partnering with Venues in Providing Language Access and Social Opportunities for Families' Presented by Katie Prins McCarthy	Heathrow A/B
	'Begin With the Goal In Mind: Communication Plans for 0-3' Presented by Tara Kelly	'Tales from the Trenches: Real Life Educational Advocacy Stories' Presented by Tabitha Belhorn, Janel Frost	Malpensa
	'Florida's Early Hearing Detection and Intervention (EHDI) Program: Descriptive and Spatial Analysis of 2015-2016 Data' Presented by Nikema T. Peterson, Jessica O. Meyer, William P. Hinson	'Using Hospital EHDI Data to Impact Change for Families!' Presented by Patricia Burk	DaVinci A/B
	'Universal Newborn Hearing Screening (UNHS) Warehouse Project for Hospitals to View Hearing Screening Records' Presented by Mallory Minter, Allyson Van Horn	'Policy and You: Advocacy Updates for EHDI in 2019' Presented by Amy Hartman, Hanna Sawher, Brooke Flesher	Narita A/B
3:15 PM - 3:35 PM	Refreshment Break		Grand Ballroom EFGH
Breakout Session 3	3:35 PM - 4:05 PM		
	'Not One Way: Supporting Communication with Children who use Audition for Receptive Language and Sign (or Technology) for Expressive Language' Presented by Dinah Beams, Denise Davis-Pedrie		International A
	'Fostering Joy: A Project about Appreciating the Everyday, Magical Moments of Parenting Children who are Deaf or Hard of Hearing' Presented by Amy Szarkowski, Marilyn Sass-Lehrer, Candace Lindow-Davies, Linda Lytle, Jennifer Clark, Janet DesGeorges		International B/C
	'Newborn Hearing Screener Sensitivity Training: What We Offered/What We Learned/Where We'll Go Next' Presented by Linda Bowen, Jude Williams		International D/E
	'We Are Hands & Voices: Intro to Guide By Your Side' Presented by Lisa Kovacs		International F
	'Doubling the Effect of EHDI: Resources to Help Identify Twice as Many Children' Presented by William Eiserman, Terry Foust, Sonia Samaniego		London
	'Dinner Table Syndrome: "What are You Talking About?"' Presented by David Meek		Paris
	'It's Better When We're Together: Medical, Family & Educational Collaboration for Improved EHDI Outcomes' Presented by Hannah Eskridge		Vienna
	'Making the Case: Following 1:3:6 for Children with Microtia/Atresia' Presented by Meredith Berger, Michelle Kraskin		Florence
	'Supporting Homeless Families' Presented by Kimberly Leong		Heathrow A/B
	'The CARE Project in Idaho' Presented by Brian Shakespeare, Erika Shakespeare, Johnnie Sexton		Malpensa
	'LEAD-K in California: Understanding Language Milestones Data' Presented by Julie Rems-Smario, Sheri Farinha		DaVinci A/B
	'Question Prompt List: A New Counseling Tool for Pediatric Hearing Loss' Presented by Karen Munoz, John Whicker		Narita A/B
4:05 PM - 4:25 PM	Break		Grand Ballroom EFGH
4:25 PM - 5:30 PM	Plenary II—'The Role of Fathers of Deaf and Hard of Hearing Toddlers in Educational Practice' Presented by Manfred Hintermair		Grand Ballroom ABCD
5:30 PM - 5:45 PM	Presentation of the Antonia Brancia Maxon Award for EHDI Excellence		Grand Ballroom ABCD

Tuesday, March 5, 2019

6:45 AM - 8:00 AM	Continental Breakfast		Grand Ballroom EFGH
7:00 AM - 7:50 AM	Food for Thought: Student-Professional Networking Breakfast		London
7:00 AM - 12:00 PM	Registration Open		Grand Registration A
7:15 AM - 11:00 AM	Exhibits Open		Grand Ballroom EFGH
7:15 AM - 3:15 PM	Presenter Ready Room Open		Gatwick
8:00 AM - 9:00 AM	Plenary III/Closing—'Unilateral Hearing Loss in Children: Outcomes and Current Options' Presented by Anne Marie Tharpe		Grand Ballroom ABCD
9:00 AM - 9:20 AM	Presentation of Poster and Website Awards		Grand Ballroom ABCD
9:20 AM - 9:40 AM	Refreshment Break		Grand Ballroom EFGH
Breakout Session 4	9:40 AM - 10:05 AM	10:15 AM - 10:40 AM	
	'Balancing Both Worlds: How to Integrate a Listening and Spoken Language Program into an ASL/English State School for the Deaf' Presented by Jessica Holst		International A
	'Multisensory Integration and Aural Habilitation for Children with Reduced Hearing' Presented by Amy Szarkowski, Susan Gibbons		International B/C
	'Triumphs and Challenges in Early Intervention for Children who Experience Early Trauma' Presented by Holly Riegel, Uma Soman, Shawnda Fuller		International D/E
	'Displaying Data Clearly to Stakeholders' Presented by Brian Shakespeare	'Restructuring National EHDI Surveillance through Patient-level Data Reporting' Presented by Xidong Deng	International F
	'Smarter, Not Harder: Using Data Systems to Get from Screening to Diagnosis to Intervention Easier and Faster' Presented by Heather Durham, Amanda Hvass, Meuy Swafford	'Outcome Measures and You! How Your Data Can Assist in Planning a Program.' Presented by Dawn Violetto, Megan Wernsman	London
	'Modifications to Audiology Testing' Presented by Michelle Graham, Liz Welch	'Breaking Down Barriers: Assessing the Need for Audiologists to have Access to Clinically Relevant Signs' Presented by Samantha Panning	Paris
	'Sound Futures' Presented by Elizabeth Seeliger	'1-3-6 PLUS (Embedding Parent Support in Follow Up)' Presented by Lylis Olsen, Najwa Ghattas	Vienna
	'Creating a Statewide Family Centered Early Intervention System' Presented by Karen Hopkins, Roy Fowler		Florence
	'Bilingualism and the Brain: Key Findings in the Science of Early Learning' Presented by Anna Dodd, Lindsay Klarman	'The Road to Kindergarten-Readiness: How to Do It' Presented by Marla Hatrak	Heathrow A/B
	'Development of an Audiological Evaluation and Monitoring Protocol for Infants and Children with Congenital CMV' Presented by Kristen Cortese, Lisa Weber	'Implementation and Outcomes of a New CMV screening Protocol at Boston Children's Hospital' Presented by Kaitlyn Fitzpatrick, Derek Stiles	Malpensa
	'If You Build It, Will They Come? A Regional Approach to Establishing Effective Learning Communities' Presented by Daphne Miller, Valerie Abbott, Deepali Sanghani, L. Ashleigh Greenwood	'The Ripple Effect from a Team Approach in EHDI' Presented by Reena Kothari, Allyson Van Horn	DaVinci A/B

	'13 "Lucky" Ways to Bring Pediatric Hearing Aid Legislation to Your State: Lessons from Idaho's Progressive - Parent Driven Legislative Success' Presented by Lesa Coleman, Andrea Amestoy, Corinne Coleman	'Assessing Availability of Hearing Aid Services Under Iowa Medicaid' Presented by Caitlin Sapp	Narita A/B
10:40 AM - 11:00 AM	Break		Grand Ballroom EFGH
Breakout Session 5	11:00 AM - 11:25 AM	11:35 AM - 12:00 PM	
	'Tearing Down the Silos in Indiana: Highlighting Inter-agency Connections in our Early Intervention System' Presented by Cindy Lawrence, Lisa Condes, Bethany Colson, Stacy Allgeier, Christina Commons		International A
	'Deaf with Other Disabilities' Presented by Andrea Marwah		International B/C
	'Baby Steps: Early Language Development in ASL' Presented by Jodee Crace, Paula Pittman, Stacy Abrams		International D/E
	'Supporting Parent Engagement and Reflection in Their Early Intervention Journey' Presented by Karen Hopkins, Darlene Freeman	'Follow Up and Support for Families: Creating a Family Centered Loss to Follow Up System' Presented by Karen Hopkins, Anne Banger, Tonya Ng, Holly Richards	International F
	'Supporting Families through Diagnosis' Presented by Sandi Brotman Domoracki, Tabitha Belhorn, Allyson Van Horn	'Building a Family Support Network' Presented by Sandi Brotman Domoracki, Tabitha Belhorn, Allyson Van Horn	London
	'Partnering to Provide Free Tele-Practice Services to Families' Presented by Julie Beeler, Rachael Stowe	'Expanding Tele-audiology Services in Rural Alaska: An EHDI Pilot Program' Presented by Samantha Kleindienst Robler, AuD, PhD, Annette Callies	Paris
	'Lessons to Learn from Deaf College Students: A Panel Presentation' Presented by Beth Benedict		Vienna
	'Capturing Hearing Results among Audiologists: Evaluating the Acceptability and Usability of Reporting to EHDI-IS' Presented by Winnie Chung, Suhana Alam, Maria C Sánchez	'Using Data in an EHDI-IS to Identify Occupational Risk Factors for Infant Hearing Loss' Presented by Martha Morris	Florence
	'How We Talk With Families of Children who are Deaf/Hard of Hearing: Reframing the Discussion' Presented by Rachel St John		Heathrow A/B
	'Illinois' Efforts in Reducing Lost to follow-up in Chicago's Auburn Gresham Community Area through Community Partnerships and Quality Improvement Activities' Presented by Esha Phatak	'CDC and Texas Epi-Aid Collaboration' Presented by Eric Cahill, Ashley Satterfield-Nash, Cheri Grimm, Doug Dittfurth, Eugenia Dunham	Malpensa
	'The Accidental Leader' Presented by Janet DesGeorges	'Engaging Parents, Developing Leaders – Part 2: Progress towards Parent Priorities!' Presented by Erin Thompson	DaVinci A/B
	'Vocabulary Acquisition and Predictors of Accelerated Vocabulary Growth in Children who are Deaf or Hard of Hearing' Presented by Allison Sedey, Christine Yoshinaga-Itano, Craig Mason	'No Toy Bag? No Routine? No Problem! Language is Free and Everywhere' Presented by Maureen Mallon, Emily Humphrey	Narita A/B
12:00 PM - 1:45 PM	Lunch (on your own)		
	Family Advisory Committee Lunch		Grand Boardroom
12:15 PM - 1:30 PM	LEND Audiology Training Debrief		Malpensa

Breakout Session 6	1:45 PM - 2:10 PM	2:20 PM - 2:45 PM	
	'Moving the Needle through Regional Learning Communities' Presented by Michaelah Townley, Lori Iarossi, Jessica Holst		International A
	'Incorporating Deaf Culture and Listening/Spoken Language Outcomes... The Roche Family Adventure' Presented by Dan Roche, Stephen, Barb, and Michael Roche		International B/C
	'Creating a University-Hospital Partnership to Prepare Early Intervention Professionals to Work with Children with Cochlear Implants and Their Families' Presented by Maribeth Lartz, Tracy Meehan, Nancy Young		International D/E
	'Ehdi Echo, An Interactive Web-based Discussion of Ehdi Program Issues' Presented by Eric Cahill, Steve Richardson, Maria C Sánchez, Ashley Satterfield-Nash, Stephanie Henry	'Navigating the Ehdi Process: Developing a Smartphone Application for Parents' Presented by Winnie Chung	International F
	'Engaging Latino DHH Parents' Presented by Yiesell Rayon	'Rethinking the Needs of Spanish-speaking Parents Panel' Presented by Yiesell Rayon	London
	'Apps for Kids (and Adults) with Hearing Loss' Presented by Tina Childress	'Connect & Discover' Presented by Tina Childress	Paris
	'Diversity: How Can We Meet Face to Face?' Presented by Karen Wisinski, Janel Frost	'Journey to a Better Understanding - Overcoming Hesitations and Misperceptions to Create Partnership' Presented by Marcia Fort, Jan Withers	Vienna
	'Are We There Yet? Diagnostic Audiology Reporting through HIE.' Presented by Meuy Swafford, Heather Durham	'Follow-up to the Infinity' Presented by Daphne Miller, Deepali Sanghani, Antoinette Vaughan	Florence
	'Dual Language Learning Revisited: How Did They Do That?' Presented by Michael Douglas	'Using Assessments and Documentation to Guide Natural Language Opportunities for Bilingual Children Birth To Three who are Deaf and Hard of Hearing and their Families' Presented by Sarah Honigfeld, Karen Windhorn	Heathrow A/B
	'LEAVITS!! An Advocacy/IDEA Parent Education Tool for Providers' Presented by Andrea Marwah	'Optimizing Outcomes for Students who are Deaf or Hard of Hearing: A New Tool You Should Use' Presented by Cheryl DeConde Johnson, Barbara Raimondo	Malpensa
	'Interprofessional Early Intervention: How an IPEI Program Prepares SLPs to Serve Young children Who Are DHH and Their Families' Presented by Allison Phelps	'Click! Coaching and Empowering Parents using Technology' Presented by Michelle Graham	DaVinci A/B
	'Newborn Hearing Screening: Early Education = More Satisfied Mothers' Presented by Lata Krishnan, Shannon Van Hyfte	'Parent Support in a Hospital Setting: A New Approach for State Ehdi Systems' Presented by Rachael Stough	Narita A/B
	2:45 PM - 3:00 PM	Break	Grand Ballroom EFGH
Breakout Session 7	3:00 PM - 3:30 PM		
	'Using the FL3 Needs Assessment to Inform Ehdi Program Improvement' Presented by Vicki Hunting, Alyson Ward		International A
	'Implications of Expanded CI Indications: When to Refer a Child for an Evaluation' Presented by Lisa Park		International B/C
			International D/E

	'Deaf Sons! Cochlear Implants! Sign Language! Learning English as a 2nd Language! What's a Parent to Do?! Presented by Dan Roche, Isra and Adam Muhdi		International F
	'Patient and Family-Centered Care in the Medical Home: Socio-Emotional Development, Identity and Well-Being.' Presented by Jodee Crace, Stacy Abrams, Wyattte Hall, Julia Hecht, Mallorie Evans, Julie Rems Smario		London
	'Parents' Perspectives on Adoption of Children with Hearing Loss' Presented by Elizabeth Rosenzweig, Elaine Smolen, Maria Hartman		Paris
	'Accessing After School Programs: Using the ADA as Your Key' Presented by Howard Rosenblum, Caroline Jackson, Anna Bitencourt		Vienna
	'Parent Experiences Monitoring Aided Audibility' Presented by Karen Munoz, Makynzie Larsen		Florence
	'Developing Natural Language with Cued Speech' Presented by Sarina Roffe		Heathrow A/B
	'What the EI World Really Thinks of Language Deprivation?' Presented by Tawny Holmes Hlibok, Poorna Kushalnagar		Malpensa
	'Hear the Song, Sing Along: Incorporating Singing Into Daily Routines' Presented by Cole Bosas		DaVinci A/B
	'Cytomegalovirus (CMV) A Parent's Perspective' Presented by Andrea Stambaugh, Jami Fries		Narita A/B
3:30 PM - 3:45 PM	Refreshment Break		Grand Ballroom EFGH
Breakout Session 8	3:45 PM - 4:10 PM	4:20 PM - 4:45 PM	
	'To Sign or Not to Sign with Children with Hearing Loss: What We Believe and Why We Believe it' Presented by Megan Roberts, Tina Grieco-Calub		International A
	'Excuse Me While I Change My Hat' Presented by Daniel Morra		International B/C
	'Pennsylvania's EI and EHHI Collaboration' Presented by Anne Gaspich, Deborah Noel, Kevin Youngblood, Mark Beall		International D/E
	'Tele-Intervention and Enhanced Family Engagement' Presented by Arlene Stredler-Brown, Kimberly Hamren, Pamela Dawson, Natalie Lutkewitte, Beth Cole	'Teleaudiology Spoke Site Training Mechanisms' Presented by Ashley Price, Jessica Messersmith	International F
	'Part 1 - Achieving Early Cochlear Implantation & Maximizing Outcomes: A Multi-disciplinary Approach' Presented by Brandi Sidor, Jennifer Haney, Denise Thomas, Nancy Young, Steve Hoff	'Part 2 - Achieving Early Cochlear Implantation & Maximizing Outcome: A Multi-disciplinary Approach' Presented by Brandi Sidor, Jennifer Haney, Denise Thomas, Nancy Young, Steve Hoff	London
	'One Finger Points at You and Three Back at Me: Changing the Dynamic from Negative to Positive' Presented by Denise Davis-Pedrie, Dinah Beams	'The Foundations of Self-Regulation' Presented by Mari Hubig	Paris
	'Kansas Language Assessment Program' Presented by Elizabeth Schardine, Erin Schuweiler		Vienna
	'Massachusetts Eye and Ear Pediatric Case Studies of Congenital Cytomegalovirus (cCMV)' Presented by Heidi Leonard, Cheryl Glovsky	'The Utah Cytomegalovirus (CMV) Mandate: A Five Year Review' Presented by Stephanie Browning McVicar	Florence
	'Navigating Pediatric Audiology with 1-3-6' Presented by Hanna Sawher, Brooke Flesher	'Developing a Statewide Protocol for Diagnostic Testing' Presented by Sheryl Silver, Allyson Van Horn	Heathrow A/B

'Connecting with NC Pediatric Audiologists through Outreach, Training, Education and Collaboration' Presented by Emily Burt, Johnnie Sexton, Jenna Rankin	'Interdisciplinary Collaboration to Change Policy in Teleintervention' Presented by Dylan Chan, Joy Kearns	Malpensa
'STARR: Strategies to Enhance Language Development' Presented by Annabel Noyola, Ana Sei	'Narrative Skills in School-Age Children who are Hard of Hearing' Presented by Elizabeth Walker	DaVinci A/B
'Research on Sign Language Use with Children Who Use Cochlear Implants: A Critical Analysis' Presented by Carrie Davenport, Derek Houston	'Spoken Language Outcomes: Age at Implantation vs Age at Full Time Use' Presented by Erin Thompson	Narita A/B

Wednesday, March 6, 2019

7:30 AM - 1:30 PM	Field Trip—University of Chicago (including Thirty Million Words initiative)	Hotel Lobby
8:00 AM - 3:00 PM	'What it Means to Hold Space: Applications for Early Hearing Detection and Intervention Providers' Presented by Elizabeth Seeliger, Jessica Dallman, Leigh Hardin	Heathrow A/B
	'The Basics of Understanding Cued Speech' Presented by Sarina Roffe, Polly Earl	Florence
	'Promoting Deaf and Hard-of-Hearing Students' Literacy in American Sign Language and English: A Complete Visual Bilingual Approach' Presented by Jennifer Cranston, Hilary Franklin	Vienna
	'Grant Writing Workshop' Presented by Cathy Lester, Marcia Fort, Catherine Harbison, Brian Shakespeare, Linda Hazard, Ginger Mullin, Patricia Burk, Kirsten Coverstone, Bradley Hartmann-Bakken	London
8:00 AM - 12:00 PM	Field Trip—Child's Voice	Hotel Lobby
8:30 AM - 12:00 PM	'The Whole Child: Incorporating Developmental Milestones into Assessment, Lesson Planning, Play and Daily Activities' Presented by MaryKay Therres, Sally Tannenbaum	Paris
8:30 PM - 11:30 PM	Field Trip—AG Bell Montessori School	Hotel Lobby

POSTER PRESENTATIONS

Exhibit Hall – Grand Ballroom EFGH

Posters will be available for viewing throughout the EHD1 Annual Meeting, and poster presenters will be on hand during the poster session time listed below.

Poster Session

Monday, March 4
12:45 PM – 2:00 PM

Poster Awards

A panel of judges will evaluate the posters based on abstract reviews and effective design. Blue ribbons placed on the posters will identify the winners.

Poster Awards Presentation

Tuesday, March 5 | 9:00 AM
Grand Ballroom ABCD
(following Plenary Session III)

P-01

Planning Ahead to 2023 – How to Prepare Collaborative Teams

Presented by Anna Paulson, Darcia Dierking

P-02

Cancelled

P-03

Language Outcomes of Children who are Deaf or Hard of Hearing In OPTION Programs: Insights from LSL-DR

Presented by Uma Soman, Ronda Rufsvold, Tamala Bradham, Meredith Berger, Betsy Moog Brooks

P-04

Ensuring Timely Congenital Cytomegalovirus Testing and Follow-up for Babies Who Do Not Pass Newborn Hearing Screening at Mayo Clinic: Insights One Year Later

Presented by Kelsey Dumanch, Lee Belf, Joscelyn Martin, Gayla L. Poling

P-05

Role-playing for Medical Students to Learn about EHDI

Presented by Norman Todd, Alexa Murzyn, Brandt Culpepper, Erin Osborne

P-06

Case Studies of Deaf Children with Language Deficits

Presented by Natasha Kordus, Julie Rems-Smario

P-07

Norm-Referenced Language Measures Don't Always Detect Language Weaknesses in Children with Hearing Loss: What Should We Do?

Presented by Krystal Werfel, Emily Lund

P-08

Sensorineural Hearing Loss among Privately Insured US Children with Congenital CMV Disease: Estimates from Administrative Claims Data

Presented by Winnie Chung

P-09

Flourishing Families—Attitudes and Perspectives of Parents Raising Deaf and Hard-of-Hearing Infants/Toddlers

Presented by Ronda Rufsvold, Maria Hartman

P-10

We Are Family: The Role of Grandparents and Extended Family in Early Intervention

Presented by Susan Lenihan

P-11

A Survey Study of Practice Patterns of Professionals and Parents Using the Ling 6 Sound Test

Presented by Katelyn Empey, Lauri Nelson, Karen Munoz

P-12

Partnering with Parents: Data Collection and Language Acquisition in Parent Toddler Programs

Presented by Lauren Smith

P-13

Effect of Protocol Change on Diagnostic Referral Rate for Well Baby Population

Presented by Betty Vohr, Liza Then, Sara Franklin

P-14

Parent and Professional Perspectives on Ohio's Early Intervention System for Families with Children who are Deaf or Hard of Hearing: A Community Collaborative Approach to Change

Presented by Jessa Reed, Derek Houston

P-15

Interprofessional Practice: The Key to Positive Outcomes for Children with Hearing Loss

Presented by Heather Durham, Claire Leake, Shelby Atwill, Anne Heassler, Kristi Atkins

P-16

Tell Me a Story, Sing Me a Song; Musical Theater for Children Who Are Deaf or Hard of Hearing

Presented by Alexandra Lewis

P-17

A Statewide Evaluation System to Identify the Unique Needs of Families with Children Newly Identified as D/HH

Presented by Nicole Brown, Melinda Marsolek, Cara Weston, Darcia Dierking

P-18

Statewide, Longitudinal Reading Achievement for Students Who Are Deaf or Hard of Hearing

Presented by Thomas Page

P-19

Determining the Caregiver Demographic Factors Involved in Delayed Infant Hearing Diagnostic Testing

Presented by Anita Shanker

P-20

Language Development in a Hearing Twin & a Deaf Twin: A Case Study

Presented by Ronda Rufsvold, Maria Hartman

P-21

Improving Electronic Early Intervention Enrollment Reporting to RIEHDI

Presented by Ellen Amore

P-22

Providing Equity through Accessible Media

Presented by Cindy Camp

P-23

Mother's Place of Birth and Hearing Screening Follow-up

Presented by Kathryn Aveni, Nancy Schneider, Jing Shi

P-24

Cancelled

P-25

Maryland EHDI: Identifying Barriers and Improving Access to Care

Presented by Eve Kronzek

P-26

Positive Outcomes with Enhanced Screening Protocols

Presented by Amanda Simpson, Ashley Sherwin, Julia Balbach, Tammy Uehling

P-27

Assessing the Acceptability of Georgia's EHDI-IS (SendSS) to Improve Loss to Documentation

Presented by Ceaira Hyde, Erin Osborne

P-28

Growing Voices: Implementing a New Early Intervention Guidebook Along with LENA to Jumpstart Language Development at Home

Presented by Rollen Cooper, Laura Straka, Ann Stein

P-29

New York Early Hearing Detection and Intervention Program and Newborn Screening Program Collaboration

Presented by Lori Larossi

P-30

Birth-3 Social Skills for Children who are Deaf or Hard of Hearing

Presented by Emily Noss, Ashley Irick, Autumn Sanderson, Jestina Bunch

P-31

An Investigation of Insurance Coverage for Midwives Performing Newborn Hearing Screening

Presented by Haley Comfort, Karin Neidt, Marcie Rider

P-32

EI Enrollment in Children with Hearing Loss: The Impact of Service Delivery Model

Presented by Gina Hounam

P-33

The Effects of Noise on Electrophysiological Measures of Vowel Perception Among Individuals with Cochlear Implants

Presented by Jeffrey Cooper

P-34

Utilizing Regional Consultants and Parent Liaisons for Training Hospital Personnel Performing Newborn Hearing Screenings

Presented by Samantha Ramirez, Megan Tourigny-Conroy

P-35

Exploring Language Exposure's Relationship to Neurobiological Linguistic Outcomes in d/Deaf Infants

Presented by Veronica Cristiano

P-36

Adherence to 1-3-6 Guidelines and Parental Preferred Language in a Diverse, Urban Clinic

Presented by Sarah Ellis, Chana Pinkerson

P-37

Pathway to Amplification Technologies in Children Who Passed their Universal Newborn Hearing Screening

Presented by Kate Broughton, Jane Rose, Emily Trittschuh

P-38

Auditory Behavior of 2- to 4-year-old Children: Types of Behavior Observed and Inter-rater Reliability

Presented by Emily Nightengale, Senia Romero

P-39

Audit of Oregon State EHDI NBHS Results: How Can We Improve Accuracy in Electronic Reporting?

Presented by Steven Carter, Heather Durham

P-40

Using Electronic Health Records to Collect Risk Factors For Hearing Loss

Presented by Gabrielle Watson

P-41

Interdisciplinary Preparation of Teachers of the Deaf and Speech-Language Pathologists to Provide Early Intervention Services to Young Children Who Are Deaf/Hard of Hearing (DHH) and Their Families

Presented by Jenna Voss

P-42

Engaging Families Through the CARE Project: Family Weekend Retreat Program Evaluation

Presented by Nannette Nicholson, Patti Martin, Johnnie Sexton

P-43

Obtaining Behavioral Thresholds from Children with Complex Developmental Abilities: Strategies for Modifying Conditioned-Play Audiometry

Presented by Ashley Malley

P-44

Individualizing Educational Placements for Toddlers with Hearing Loss

Presented by Sarabeth Fly, Lindy Powell

P-45

Facilitating Audiological Testing for Children with Autism Spectrum Disorder: Free, Online Visual Schedules and Video Models

Presented by Ashley Malley

P-46

Who is Helping Whom? Sibling Relationships and the Influence on Communication for Learners who are Deaf/Hard of Hearing

Presented by Emily Crouse

P-47

Re-visiting Print Knowledge Assessments to Identify Vocabulary Targets for Later Literacy Achievement in Children with Hearing Loss

Presented by Krystal Werfel, Emily Lund

P-48

Development of a Protocol for Audiologic Diagnostic and Follow-up Procedures for Children with Autism Spectrum Disorder

Presented by Sarah Ellis, Melanie Rosenthal, Ye Wang, Rebecca Tuchman

P-49

Newborn Hearing Screening Lost to Follow-up Rates and Potential Correlative or Predictive Factors

Presented by Andi Kottlowski

P-50

Developmental Index of Audition and Listening, Version 2

Presented by Allyson Centola, Rebecca Peñaranda

P-51

Motivators and Barriers to Hearing Screening Follow-Up: Family and Stakeholder Perspectives

Presented by Taylor Chaffin, Paige Ihrig, Rachel Krauss, Monique Lander, Mary Whitaker

P-52

Examining Relationships Between Daily Hearing Aid Use and Language Outcomes in Infants and Toddlers

Presented by Emily Nightengale

P-53

Cancelled

P-54

Spatial Characteristics of Diagnostic Loss to Follow Up in North Carolina

Presented by Stephanie Watkins

P-55

How Racial Identity Impacts the Development of Self-Advocacy Skills in Children Who Are DHH

Presented by Allison Phelps

P-56

American Samoa Hearing Connections Project (ASHCP)

Presented by Jean Anderson

P-57

Parents Making a Difference in Improving the NE-EHDI Program

Presented by Brenda Coufal

P-58

Parent Perspectives—A Valuable Part of the EHDl Process

Presented by McLissa Butler

P-59

Parents' Use of ASL Predicts Well-being and Cultural Identity Development: A Quantitative Study of Emerging Adults Who are Deaf and Hard of Hearing.

Presented by Macrae Husting

P-60

Cancelled

P-61

Evaluation of Unilateral Hearing Screening Failures

Presented by Emily Thompson

P-62

Final Hearing Outcomes After Diagnosis of Transient Conductive Hearing Loss

Presented by Melanie Wege

P-63

Loss to Diagnostic Follow Up in North Carolina: A Validation Study

Presented by Stephanie Watkins

P-64

Factors Associated with Loss to Follow-Up to Diagnosis in Infants Referred After Initial Hearing Screening

Presented by Yinmei Li

S-65

Audiology Diagnostic Data Elements for Describing Outcomes at a Population Level

Presented by Madeline Smith

S-66

Outcomes of Cochlear Implantation in Children with Developmental Disabilities

Presented by Meredith Braza, Jenna Duerr, Courtney Schlachter, Amy Spicer

S-67

Who Should EHDl Programs Target for Increasing Referrals for Genetic Evaluations?

Presented by Lauren Howard

S-68

How Do Children With Unilateral Hearing Loss Use Their Hearing Devices?

Presented by Rose Buchbinder, Cory Portnuff

S-69

Referral for Further Testing: An Evaluation of EHDl Parent Handouts in New England

Presented by Torri Ann Woodruff

S-70

Caregiver Exposure to Alternative and Augmentative Communication for Children with Autism

Presented by Torri Ann Woodruff, Molly Leahy

S-71

Contributions of Deaf Parent's Mouth Movements in Bimodal-Bilingual Language Acquisition

Presented by Veronica Cristiano, Karla Mesta

S-72

Parental Perspectives on Using Hearing Assistive Technology in Non-Academic Settings

Presented by Kathryn Rawls

S-73

Screening for Autism Spectrum Disorder in Children with Hearing Loss

Presented by Ashley Malley, Haley McTee, Kathryn Rawls

S-74

EI and CI: How Early Is Too Early?

Presented by Natasha McLaren

S-75

Lost Listening: Serving Late-Identified Deaf/Hard of Hearing Children

Presented by Alexandra Levin

S-76

Evaluation of Lost to Follow-Up/Documentation for Newborn Hearing Screenings

Presented by Emily Thompson, Delphanie Wu

S-77

Investigating Key Biopsychosocial Factors that Mediate Lifespan Management of Prelingual Deafness: A Phase I Report

Presented by Linzie Fuechtmann, Edith Dong

SCHEDULE AT-A-GLANCE

Saturday, March 2, 2019

8:30 AM - 5:00 PM	JCIH Meeting	Florence
1:00 PM - 5:00 PM	Islands/Outlying Territories Meeting	London
5:30 PM - 7:30 PM	DSHPHWA Meeting	International D/E
7:30 PM - 9:00 PM	HRSA/MCHB Reception	Vienna

Sunday, March 3, 2019

7:15 AM - 8:00 PM	Pre-Session / Meeting Registration Open	Grand Registration A
8:00 AM - 12:00 PM	EHDI Coordinator Meeting	International B/C
	Family Based Organization (FBO) Meeting	International D/E
8:00 AM - 5:00 PM	Presenter Ready Room Open	Gatwick
9:00 AM - 4:30 PM	Instructional Sessions: 9 Total	
12:00 PM - 6:00 PM	Exhibit/Poster Set-Up	Grand Ballroom EFGH
2:00 PM - 5:00 PM	Workshop for LEND Audiology Trainees	International D/E
4:00 PM - 6:00 PM	Deaf Schools Gathering	Narita A/B
4:30 PM - 6:00 PM	EHDI 101	Grand Ballroom ABCD
5:00 PM - 6:15 PM	EHDI Student Kick-off	International B/C
6:00 PM - 8:00 PM	Reception and Exhibits Open	Grand Ballroom EFGH
7:00 PM - 9:00 PM	Children's Storytelling	Charles De Gaulle
	Parent Gathering	Grand Ballroom ABCD

Monday, March 4, 2019

6:45 AM - 8:00 AM	Continental Breakfast	Grand Ballroom EFGH
7:00 AM - 7:50 AM	Food for Thought: Student-Professional Networking Breakfast	London
	D/HH Adult Involvement in EHDI Programs: Round Table Discussion	Heathrow A/B
7:00 AM - 3:30 PM	Registration Open	Grand Registration A
7:15 AM - 5:30 PM	Exhibits Open	Grand Ballroom EFGH
	Presenter Ready Room Open	Gatwick
8:00 AM - 9:00 AM	Plenary I : Stephen J. Swensen 'From Burnout to Esprit de Corps: Taking Care of Each Other for the Care of the Families We Serve'	Grand Ballroom ABCD
9:00 AM - 9:15 AM	Presentation of EHDI Family Leadership Award	Grand Ballroom ABCD
9:15 AM - 9:25 AM	Overview of Stakeholder Meetings	Grand Ballroom ABCD
9:25 AM - 9:30 AM	Break	Grand Ballroom EFGH
9:30 AM - 11:00 AM	State Stakeholders' Meetings	Various Locations
11:00 AM - 11:15 AM	Break	Grand Ballroom EFGH
11:15 AM - 12:15 PM	Breakout Session 1	
12:15 PM - 2:00 PM	Lunch (on your own)	
12:30 PM - 1:45 PM	AAP Informal Networking	Florence
12:35 PM - 2:00 PM	Parent Place Lunch Meeting	International B/C

Monday, March 4, 2019 (Continued)

12:45 PM - 2:00 PM	Poster Session/Exhibits Open	Grand Ballroom EFGH
2:00 PM - 2:15 PM	Break	Grand Ballroom EFGH
2:15 PM - 3:15 PM	Breakout Session 2	
3:15 PM - 3:35 PM	Refreshment Break	Grand Ballroom EFGH
3:35 PM - 4:05 PM	Breakout Session 3	
4:05 PM - 4:25 PM	Break	Grand Ballroom EFGH
4:25 PM - 5:30 PM	Plenary II: Manfred Hintermair 'The Role of Fathers of Deaf and Hard of Hearing Toddlers in Educational Practice'	Grand Ballroom ABCD
5:30 PM - 5:45 PM	Presentation of the Antonia Brancia Maxon Award for EHDI Excellence	Grand Ballroom ABCD

Tuesday, March 5, 2019

6:45 AM - 8:00 AM	Continental Breakfast	Grand Ballroom EFGH
7:00 AM - 7:50 AM	Food for Thought: Student-Professional Networking Breakfast	London
7:00 AM - 12:00 PM	Registration Open	Grand Registration A
7:15 AM - 11:00 AM	Exhibits Open	Grand Ballroom EFGH
7:15 AM - 3:15 PM	Presenter Ready Room Open	Gatwick
8:00 AM - 9:00 AM	Plenary III: Anne Marie Tharpe 'Unilateral Hearing Loss in Children: Outcomes and Current Options'	Grand Ballroom ABCD
9:00 AM - 9:20 AM	Presentation of Poster and Website Awards	Grand Ballroom ABCD
9:20 AM - 9:40 AM	Refreshment Break	Grand Ballroom EFGH
9:40 AM - 10:40 AM	Breakout Session 4	
10:40 AM - 11:00 AM	Break	Grand Ballroom EFGH
11:00 AM - 12:00 PM	Breakout Session 5	
12:00 PM - 1:45 PM	Lunch (on your own)	
	Family Advisory Committee Lunch	Grand Boardroom
12:15 PM - 1:30 PM	LEND Audiology Training Debrief	Malpensa
1:45 PM - 2:45 PM	Breakout Session 6	
2:45 PM - 3:00 PM	Break	Grand Ballroom EFGH
3:00 PM - 3:30 PM	Breakout Session 7	
3:30 PM - 3:45 PM	Refreshment Break	Grand Ballroom EFGH
3:45 PM - 4:45 PM	Breakout Session 8	

Wednesday, March 6, 2019

7:30 AM - 1:30 PM	Field Trip—University of Chicago (including Thirty Million Words initiative)	Hotel Lobby
8:00 AM - 3:00 PM	Instructional Sessions: 5 total	
8:00 AM - 12:00 PM	Field Trip—Child's Voice	Hotel Lobby
8:30 AM - 11:30 AM	Field Trip—AG Bell Montessori School	Hotel Lobby

Kansas City 2020

– 19th Annual EHDI Meeting –

© Jonathan Tasler

March 8–10, 2020

Sheraton Kansas City Hotel at Crown Center

ehdimeeting.org

HYATT REGENCY O'HARE FLOOR PLAN

FLOOR PLAN
Entry Level

International Level

