

Deaf Education Alliance Summit

ACT 250 GUIDANCE AND IMPLEMENTATION

Please join us to learn about the new amended Bill of Rights, the newly MANDATED COMMUNICATION PLAN, and more.

Key Note Speaker:

Dr. Cheryl DeCondo Johnson, Ed.D. ,
The ADEvantage Consulting

The Deaf Child Bill of Rights and other initiatives
that influence the education of
Deaf and Hard of Hearing children.

The Deaf Child Bill of Rights, From Law to Practice
Keynote Speaker sponsored by:
Louisiana Hands and Voices

When: September 25 - 26, 2015
Where: Clarion Inn Hotel and Conference Center
1500 W Highway 30. Gonzales, LA 70737
Ph: (225) 647-8000.

COST: \$100.00 PER PERSON
INCLUDES TWO DAY SESSIONS
LIGHT BREAKFAST AND LUNCH PROVIDED
ON SATURDAY
GROUPS RATES AVAILABLE

FOR MORE INFORMATION VISIT:
WWW.ILEEAD.ORG

Breakout Sessions:

“HELP! How to teach a Deaf
child in my class”
Jill Guidry *Certified Teacher
of the Deaf*

Social Emotional Needs of
Deaf Students
Paula Rodriguez MSW,
LCSW, CT (*Deaf Focus*)

Educational Interpreting
Denise Crochet CI/CT

Auditory Verbal Therapy
Shelly Chesney M.S, CCC-
SLP, Cert. AVT (*The Chesney
Center*)

Ski Hi
Linda Frantz *Certified
Teacher of the Deaf*
Donna Embree *Certified
Teacher of the Deaf*

Visual Language
Robby Porter *Certified
Teacher of the Deaf*

Early Intervention
Gina Easterly, PhD, CCC- SLP
*Early Steps Assistant
Program Director*

Writing an IEP for DDBHH
Student

Strategies & Resources for
Individuals with Combined
Vision and Hearing Loss
Cassandra L. Glauzier M.Ed

Summit also includes:
Panel Discussion Featuring
DDBHH adults sharing their
Educational and Life
Experiences