

<Day 1> September 17 (Sun.) Room 1

9:00–9:15

Opening Remarks

Masae Shiroma

(International University of Health and Welfare, Narita, Japan)

9:20–10:00

Short Lecture 1

[Moderator]

Isamu Shibamoto

(Seirei Christopher University, Japan)

[Speaker]

Toshinori Shimoi

(International University of Health and Welfare, Japan)

“Interprofessional Education —Learning theory and development—”

10:10–11:10

Educational Seminar 1

Co-sponsored by RION CO., LTD.

[Moderator]

Kimitaka Kaga

(International University of Health and Welfare Clinic Center for Speech and Hearing Disorders, Japan)

[Speaker]

Christine Yoshinaga-Itano

(University of Colorado, Boulder, United States of America)

“A Look into the Crystal Ball for Children Who are Deaf or Hard of Hearing: Needs, Opportunities, and Challenges”

11:15–12:15

Guest of Honor Lecture 1

[Moderators]

Kyoko Iitaka

(Sophia University, Japan)

Masae Shiroma

(International University of Health and Welfare, Narita, Japan)

[Speaker]

Li-Rong Lilly Cheng

(San Diego State University, United States of America)

“Education and Practice of Speech Language Pathology and Audiology: A Global Perspective”

13:30–15:00

Keynote Lecture 1

[Moderator]

Masako Fujiu-Kurachi

(Niigata University of Rehabilitation, Japan)

[Speaker]

Lorraine A. Ramig

(University of Colorado, Columbia University, LSVT Global, United States of America)

“The Science and Practice of LSVT LOUD: Efficacious Speech Treatment for Parkinson Disease”

15:00–16:00

Educational Seminar 2

[Moderator]

Yuki Hara

(Kitasato University, Japan)

[Speaker]

Elaine Yandeau

(Yokohama International School, Japan)

“Lidcombe Program: Behavioral Treatment for Children Who Stutter”

16:40–17:40

Educational Seminar 3

[Moderator]

Manwa L. Ng

(The University of Hong Kong, Hong Kong)

[Speaker]

Brooke Hallowell

(Ohio University, United States of America)

“A Worldwide Movement to Promote Life Participation for People with Aphasia”

17:45-18:30

Oral Session 8 “Swallowing (2)”

[Moderator]

Aki Takagi

(Niigata University of Health and Welfare, and Nikko City Child Development Support Center, Japan)

<Day 1> September 17 (Sun.) Room 2

9:20-10:15

Oral Session 1
"Swallowing (1)"

[Moderator]

Elizabeth Celeste Ward

(Centre for Functioning and Health Research Queensland Health, The University of Queensland, Australia)

10:20-10:55

Oral Session 3
"Aphasia"

[Moderator]

Brooke Hallowell

(Ohio University, United States of America)

15:00-15:55

Symposium 1: Enhancing Speech Therapy with Technology

[Moderator]

HyangHee "Hope" Kim

(Yonsei University College of Medicine, Republic of Korea)

[Speakers]

Elizabeth Celeste Ward

(Centre for Functioning and Health Research Queensland Health, The University of Queensland, Australia)

"Telepractice in Speech Therapy"

Tomoki Nanto

(Hyogo College of Medicine Hospital, Japan)

"Application of high-tech and low-tech instruments for tongue pressure"

16:40–18:10

Symposium 2: Speech Sound Development of Children with Special Needs

[Moderator]

Kathy Yuet-Seung Lee

(The Chinese University of Hong Kong, Hong Kong)

[Speakers]

Seunghee Ha

(Hallym University, Republic of Korea)

“Vocal and early speech development of Korean children with cleft palate in comparison with typically developing Korean children”

Sharynne McLeod

(Charles Sturt University, Australia)

“Identifying children with speech sound disorders across languages”

Carol Kit Sum To

(The University of Hong Kong, Hong Kong)

“Natural history of speech sound disorders”

<Day 1> September 17 (Sun.) Room 3

9:20-10:15

Oral Session 2
"Intervention of Hard of Hearing (1)"

[Moderator]
Son-A Chang
(Seoul National University, Republic of Korea)

10:20-11:05

Oral Session 4
"Voice and Alaryngeal Communication"

[Moderator]
Masako Fujiu-Kurachi
(Niigata University of Rehabilitation, Japan)

15:00-15:45

Oral Session 5
"Others"

[Moderator]
Shyamani Hettiarachchi
(University of Kelaniya, Sri Lanka)

16:40-17:25

Oral Session 6
"Diagnosis of Hard of Hearing"

[Moderator]
Sumalai Maroonroge
(Texas A&M International University, United States of America)

17:30-18:15

Oral Session 7
"Diagnosis of Hard of Hearing & Amplification"

[Moderator]
Hsiao-Chuan Chen
(National kaohsiung Normal University, Taiwan)

<Day 1> September 17 (Sun.) Poster Room

12:15-13:30

Poster Session

12:20–12:50 P1-xxx (odd number)

12:50–13:20 P1-xxx (even number)

<Day 1> September 17 (Sun.) Cafeteria

15:40–16:40

Sponsored Seminar 1: Piano Concert, a deaf blind CI Receptient

MED-EL Japan co., Ltd

[Moderator]

Kimitaka Kaga

(International University of Health and Welfare Clinic Center for Speech and Hearing Disorders, Japan)

[Pianist]

Tetsuo Tsukada

<Day 2> September 18 (Mon.) Room 1

8:45–10:35

Symposium 3: Perceptual Assessment of Cleft Palate Speech

[Moderator]

Yuri Fujiwara

(Osaka Health Science University, Japan)

"Perceptual assessment of cleft palate speech: aiming at mutual understanding in Asian Pacific Area"

[Speakers]

Selena Ee-Li Young

(KK Women's and Children's Hospital, Singapore)

Benjamas Prathanee

(Khon Kaen University, Thailand)

Yoshiko Takei

(Showa University Dental Hospital, Japan)

"Japanese Assessment of Cleft Palate Speech: a Clinical Assessment Tool in Japan"

Chihiro Sugiyama

(Osaka University, Japan)

"Developing an outcome tool for Japanese cleft palate speech, CAPS-A-JP"

Valerie J. Pereira

(The University of Hong Kong, Hong Kong)

"The VPC-SUM CAPS-A: A velopharyngeal summary outcome measure derived from CAPS-A (UK) perceptual ratings"

10:45–12:15

Keynote Lecture 2

[Moderator]

Li-Rong Lilly Cheng

(San Diego State University, United States of America)

[Speaker]

Patricia Prelock

(University of Vermont, United States of America)

"Parent Training Strategies for Children with ASD: Clinicians Collaborating with Families to Support Social Communication"

13:30–14:30

Guest of Honor Lecture 2

[Moderator]

Masako Tateishi

(Mejiro University, Japan)

[Speaker]

Ikuyo Fujita

(Graduate School of Health and Welfare, International University of Health and Welfare, Japan)

“Cognitive Neuropsychological Approaches to Asyntactic Comprehension in Aphasia”

14:30–15:30

Round Table: Education and Practice of SLP & Audiology in Asia-Pacific

[Moderators]

Manwa L. Ng

(The University of Hong Kong, Hong Kong)

Kartini Ahmad

(Universiti Kebangsaan Malaysia, Malaysia)

“Practice of SLP and Audiology in Asian Countries”

[Discussants]

Stacie Attrill

(Flinders University, Australia)

Anne Hill

(University of Queensland, Australia)

Young Tae Kim

(Ewha Womans University, Republic of Korea)

Sumalai Maroonroge

(Texas A&M International University, Texas, United States of America)

Masako Tateishi

(Mejiro University, Japan)

Pao-chuan Torng

(National Taipei University of Nursing and Health Sciences, Taiwan)

<Day 2> September 18 (Mon.) Room 2

8:45–10:00

Symposium 4: Children with Cochlear Implants in Educational Setting

[Moderator/Speaker]

Mi-Sun Yoon

(Korea Nazarene University, Republic of Korea)

"Why did the students with cochlear implants return to Deaf school?"

[Speakers]

Kathy Yuet-Seung Lee

(The Chinese University of Hong Kong, Hong Kong)

"Language performance of children with hearing impairment in mainstream education"

Christine Yoshinaga-Itano

(University of Colorado, Boulder, United States of America)

"Prelinguistic speech discrimination: the new frontier in pediatric audiology for validation of hearing aid fitting and cochlear implant maps in infants and toddlers"

Chieko Enomoto

(National Hospital Organization Tokyo Medical Center, Japan)

"School-age Issues of Children with Cochlear Implants in Japan"

10:05-10:30

**Oral Session 11
"Dysarthria"**

[Moderator]

Asako Kaneoka

(The University of Tokyo Hospital, Japan)

14:30–16:00

Sponsored Seminar 2**Nihon Cochlear Co., Ltd**

[Speakers]

Colleen Psarros

(Clinical Practice and Strategy Sydney Cochlear Implant Center, Australia)

Emma Ramsay

(Clinical Care Cochlear Limited (Asia Pacific), Australia)

"Clinical Care and NFS Changing the landscape of access and intervention with cochlear implant programming"

<Day 2> September 18 (Mon.) Room 3

8:45-9:30

Oral Session 9
“Stuttering”

[Moderator]

Carol Kit Sum To

(The University of Hong Kong, Hong Kong)

9:35-10:20

Oral Session 10
“Academic and Clinical Education”

[Moderator]

Jenny H.Y. Loo

(National University of Singapore (NUS), National University Hospital (NUH) Singapore, Singapore)

14:30-15:05

Oral Session 12
“Language Disorders in Children (1)”

[Moderator]

Yumiko Tanaka

(Osaka University of Arts, Japan)

15:10-15:55

Oral Session 13
“Language Disorders in Children (2)”

[Moderator]

Akira Uno

(University of Tsukuba, Japan / LD/Dyslexia centre, Japan)

<Day 2> September 18 (Mon.) Poster Room

12:15-13:30

Poster Session

12:20–12:50 P2-xxx (odd number)

12:50–13:20 P2-xxx (even number)

<Day 3> September 19 (Tue.) Room 1

8:45–9:40

Educational Seminar 4

[Moderator]

Kanae Lisa Fujihara
(Tohoku Bunka Gakuen University, Japan)

[Speakers]

Moonja Shin
(Chosun University, Republic of Korea)

Kyungjae Lee
(Daegu Catholic University, Republic of Korea)

“Discovering Intrinsic Features in Adults who Stutter: The Origin and Pawn Scales”

9:45–10:40

Educational Seminar 5

[Moderator]

Selena Ee-Li Young
(KK Women's and Children's Hospital, Singapore)

[Speaker]

Kiyoshi Otomo
(Tokyo Gakugei University, Japan)

“Assessment of Language Development in Preschool and School-Age Children”

10:50–12:20

Keynote Lecture 3

[Moderator]

Kartini Ahmad
(Universiti Kebangsaan Malaysia, Malaysia)

[Speaker]

Nidhi Mahendra
(San José State University, United States of America)

“Person-Centered Assessment and Intervention: Providing Persons with Demntia Their Ikigai”

13:30–14:10

Short Lecture 2

[Moderator]

Carol Kit Sum To
(The University of Hong Kong, Hong Kong)

[Speaker]

Akira Uno
(University of Tsukuba, Japan / LD/Dyslexia centre, Japan)

“Prevalence, brain dysfunction, cognitive abilities and subtypes in Japanese speaking children with Developmental dyslexia”

14:10-14:55

Oral Session 19
“Swallowing Disorders”

[Moderator]

HyangHee “Hope” Kim

(Yonsei University College of Medicine, Republic of Korea)

15:00–16:00

Educational Seminar 6

Co-sponsored by FoodCare Co., Ltd.

[Moderator]

Masae Shiroma

(International University of Health and Welfare, Narita, Japan)

[Speaker]

Isamu Shibamoto

(Seirei Christopher University, Japan)

“How We Can Choose the Most Effective Approach in Dysphagia Therapy”

16:00–17:00

Award Ceremony / Closing Remarks

<Day 3> September 19 (Tue.) Room 2

8:45-9:40

Oral Session 14
"Neurologic Language Disorders"

[Moderator]

Masako Notoya

(Kyoto Gakuen University, Japan)

9:45-10:45

Sponsored Seminar 3

Phonak Japan Co., Ltd.

[Speakers]

Tatsuo Nakagawa

(The College of Education of Yokohama National University, Japan)

"Factors to consider when using wireless amplification system in school environments"

Chie Obuchi

(International University of Health and Welfare, Japan)

"Assessment and management for people with listening problems"

13:30-14:15

Oral Session 17
"Dementia and Others"

[Moderator]

Mariko Yoshino

(University of Tsukuba, Japan)

14:30-15:25

Oral Session 20
"Cleft Lip and Palate"

[Moderator]

Selena Ee-Li Young

(KK Women's and Children's Hospital, Singapore)

<Day 3> September 19 (Tue.) Room 3

8:45-9:20

**Oral Session 15
"Hard of Hearing in Adults"**

[Moderator]

Krisna Lertsukprasert
(Mahidol University, Thailand)

9:45-10:25

**Oral Session 16
"Cultural & Global Issues"**

[Moderator]

Jun Tanemura
(Kawasaki University of Medical Welfare, Japan)

13:30-14:05

**Oral Session 18
"Cochlear Implant & Amplification"**

[Moderator]

Melissa P. Garcia
(Texas A&M International University, United States of America)

14:30-15:15

**Oral Session 21
"Intervention of Hard of Hearing (2)"**

[Moderator]

Katsura Kuwahara
(Niigata University of Social and Welfare, Japan)

<Day 3> September 19 (Tue.) Poster Room

12:20-13:30

Poster Session

12:25-12:55 P3-xxx (odd number)

12:55-13:25 P3-xxx (even number)