CI2017 Pediatric:

15th Symposium on Cochlear Implants in Children

PROGRAM BOOK

July 26-29, 2017

Organizers: American Cochlear Implant Alliance Stanford University School of Medicine University of California San Francisco

@acialliance

facebook.com/acialliance.org

The ACI Alliance Board of Directors at their April 2017 retreat.

WELCOME FROM ACI ALLIANCE

Dear Friends and Colleagues,

Welcome to spectacular San Francisco and the 15th CI symposium focusing on children. Not to be overshadowed by the wonderful venue, the scientific program organizers have put together an event sure to result in a great exchange of ideas and knowledge building.

An enormous "thank you" to the University of California San Francisco and Stanford CI teams and their leaders Charles Limb MD and Nik Blevins MD for the effort put into conceiving the format and executing content for this important meeting.

The American Cochlear Implant Alliance is a young and rapidly growing non-profit organization whose mission is to improve access to cochlear implantation through advocacy, raising awareness and promoting research. While the highlight of each year is the annual CI meeting, during the remainder of the year there are many other activities including advocacy efforts in Washington and home through our State Champions, development of on-line resource materials, presentations at regional and national primary care and consumer organizations and sponsorship of needed research in collaboration with the CI companies and also the American Hearing Research Foundation. I am grateful for the volunteer time of so many individuals and the collaborative relationship with industry. Together we are making difference.

I hope you find this meeting to be intellectually stimulating, a time to meet new colleagues and catch up with old friends. Thank you for being a part of this dynamic conference.

Sincerely, Colin Driscoll, MD Chair, ACI Alliance Board of Directors

Nikolas Blevins, MD

Charles Limb, MD

WELCOME FROM THE UNIVERSITY OF CALIFORNIA SAN FRANCISCO AND STANFORD UNIVERSITY

On behalf of the Organizing Committee from Stanford University and UCSF, we would like to welcome you to San Francisco for the 15th Symposium on Cochlear Implants in Children. It is a great honor for us to bring our universities together in this collaborative effort. Together with the American Cochlear Implant Alliance, we are excited to offer a diverse program that reflects the interests and backgrounds of our professional community. We are excited to have you join us as we gather with colleagues and friends from around the globe here in the San Francisco Bay Area.

This year, we are honored that Dr. Bruce Gantz will deliver the inaugural John Niparko Memorial Lecture. This lectureship is

dedicated to advancing the enduring contribution of our friend, colleague, and leader, John Niparko. We are proud to initiate this tradition to help us strive together to further his goal of improving the lives of children affected by hearing loss.

We are deeply grateful to our Scientific Program Committee Members, who worked to select the presentations at the heart of this meeting. We have endeavored to examine six broad themes related to implantable hearing technology in children. These include how we can improve music perception, technological innovation, language acquisition, hearing outcomes, new indications, and delivery of care.

We would also like to thank our Keynote Speakers, Drs. Michael Merzenich, Monita Chatterjee, Charles Della Santina, and Anne Fernald. All are preeminent leaders in their fields who continue to shape our basic understanding of hearing loss, cognition, and technology. We also gratefully acknowledge the contribution of our panelists and moderators who will be providing interactive sessions to explore the critical challenges and opportunities we currently face.

We would like to express our gratitude to our corporate sponsors for their generous support. Please join us in thanking our partners Advanced Bionics, Cochlear Corporation, and MED-EL for their support in this educational program.

Please enjoy the meeting and the many opportunities that make the San Francisco Bay Area a world-class destination.

Scientific Co-Chairs Nikolas Blevins MD and Charles Limb MD

Table of Contents

- 4 Scientific Program Organizing Committee
- 6 ACI Alliance State Champions
- 7 ACI Alliance Organizational Membership
- 8 Cl2017 Scholarship Awards
- 8 Scholarship Selection Committee
- 8 Continuing Education Committee
- 8 General Conference Information
- 11 Continuing Education
- 11 Conference Learning Objectives
- 11 Conference Description
- 14 John Niparko Memorial Lecture
- 15 ACI Alliance Member Meeting Agenda
- 16 CI2017 Invited Presentations
- 19 Conference Schedule
- 27 Poster Listing
- 35 Exhibitors
- 38 Hotel Layout
- 38 Housing & Travel Information
- 39 Dining Options
- 39 Upcoming ACI Alliance Sponsored Meetings
- 40 Schedule at a Glance

Funding for this conference was made possible [in part] by **R13DC016225** from the National Institute on Deafness and Other Communication Disorders of the National Institutes of Health. The views expressed in written conference materials or publications and by speakers and moderators do not necessarily reflect the official policies of the Department of Health and Human Services; nor does mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

About the ACI Alliance

The American Cochlear Implant Alliance is a notfor-profit membership organization created with the purpose of eliminating barriers to cochlear implantation. The ACI Alliance membership spans scientists and clinicians from across the cochlear implant continuum of care including otolaryngologists, audiologists, educators, speech pathologists, psychologists, and others in cochlear implant teams. Parents of children with cochlear implants, adult recipients, and other advocates for access to care are also active members. Our initiatives include research, advocacy and awareness.

Now and going forward, ACI Alliance organizes clinical research meetings that in the past were convened by cochlear implant clinics and hospitals. Some of these conferences are collaborative ventures, such as this pediatric symposium with Stanford and UCSF, while others will be convened by the Alliance alone.

AMERICAN COCHLEAR IMPLANT ALLIANCE

Research, Advocacy, Awareness

For Twitter updates during the conference, follow @acialliance and be sure to use the hashtag **#Cl2017SF**.

Scan the QR code to download the Cl2017 Mobile App!

Update notifications will also be sent to attendees who have downloaded the Cl2017 Mobile App.

A WORD OF THANKS

ACI Alliance would like to gratefully acknowledge the following companies for supporting the CI2017 Pediatric Symposium with an Educational Grant:

Advanced Bionics Cochlear Americas MED-EL

Scientific Program Organizing Committee

STANFORD UNIVERSITY SCHOOL OF MEDICINE

Nikolas Blevins, MD, Cl2017 Co-Chair

Kay Chang, MD
Alan Cheng, MD

Matthew Fitzgerald, AuD, PhD

Jan Larky, MA John Oghalai, MD

UNIVERSITY OF CALIFORNIA SAN FRANCISCO

Charles Limb, MD, Cl2017 Co-Chair

Dylan Chan, MD Kurt Kramer, AuD

Roseanne Krauter, MSN,

FNP-BC

Anna Meyer, MD

Colleen Polite, AuD, PhD

Jeffrey Sharon, MD

Aaron Tward, MD

ABSTRACT REVIEWERS AND SESSION MODERATORS

Julie Arenberg Bierer, PhD Christoph Arnoldner, Prof. Dr. med.

Thomas Balkany, MD Craig Buchman, MD

Teresa Caraway, PhD, LSLS

Cert. AVT

Kristin Ceh, MEd

Sujana Chandrasekhar, MD

Joseph Chen, MD

Jill Chinnici, MA

Daniel Choo, MD

Becky Clem, MA, LSLS Cert.

AVT

Michael Cohen, MD

Camille Dunn, PhD

Laurie Eisenberg, PhD

Adrien Eshraghi, MD, MSc

Jill Firszt, PhD

Howard Francis, MD, MBA

David Friedland, MD, PhD

John Germiller, MD, PhD Donald Goldberg, PhD LSLS

Cert. AVT

Alison Grimes, AuD

Debora Hatch, AuD

David Haynes, MD

Meredith Holcomb, AuD

Anil Lalwani, MD

Kenneth Lee, MD, PhD

Thomas Lenarz, Prof. Dr.

med.

Nancy Mellon, MS

Stephanie Moody Antonio,

MD

Susan Norton, PhD

Harold Pillsbury, III, MD

Cache Pitt, AuD

Sandra Prentiss, PhD

Kathryn Ritter, PhD, LSLS

Cert. AVT

J. Thomas Roland Jr., MD

Bridget Scott-Weich, EdD, NBC, LSLS Cert AVEd

William Shapiro, AuD

Ginger Stickney, PhD

Sarah Sydlowski, AuD, PhD

Sally Tannenbaum-

Katsaggelos, MEd, CED, LSLS Cert. AVT

Holly Teagle, AuD

Fred Telischi, MD

Denise Thomas, AuD

Ellen Thomas, MA, LSLS

Cort AVT

Cert. AVT

Julie Verhoff, AuD, PhD

Susan Waltzman, PhD

Kathryn Wilson, MA, LSLS

Cert. AVT

Margaret Winter, MS

Nancy Young, MD

Lindsay Zombek, MS, LSLS

Cert. AVT

Teresa Zwolan, PhD

ACI Alliance Board of Directors

Colin Driscoll, MD, Board Chair

Chair, Otorhinolaryngology, Mayo Clinic (MN)

Nikolas H. Blevins, MD, Scientific Program Co-Chair, Cl2017 Pediatric

Malcomson Professor Chief, Division of Otology/Neurotology Medical Director, Cochlear Implant Center, Stanford University

Craig A. Buchman, MD

Lindburg Professor Chair, Division of Otolaryngology Washington University School of Medicine

Dan Choo, MD

Professor and Director, Dept. of Otolaryngology Head and Neck Surgery Univ. of Cincinnati College of Medicine, Cincinnati Children's Hospital Medical Center

Jill B. Firszt, PhD, Treasurer

Professor, Department of Otolaryngology, Head-Neck Surgery Director, Cochlear Implant and Hearing Loss Research Laboratory Washington University School of Medicine

Bruce J. Gantz, MD, Cl Conferences Chair

Professor and Head, Department of Otolaryngology – Head and Neck Surgery University of Iowa Hospitals and Clinics

David S. Haynes, MD, Membership Chair

Professor of Otolaryngology, Neurosurgery, and Hearing and Speech Sciences Cochlear Implant Program Director Vanderbilt University Medical Center

Meredith Holcomb, AuD

Clinical Director, Cochlear Implant Program Clinical Assistant Professor, Department of Otolaryngology, Head and Neck Surgery Medical University of South Carolina

Jan Larky, MA, Secretary

Director, Cochlear Implant Center, Stanford Health Care

Julian Nedzelski, MD, Scientific Program Co-Chair, Cl2016 International

Professor Emeritus, Department of Otolaryngology-Head and Neck Surgery University of Toronto / Sunnybrook Health Sciences Centre

Steven R. Rech

Partner

Vors, Sater, Seymour and Pease LLP (Houston)

Amy McConkey Robbins, MS LSLS Cert. AVT

Speech-Language Pathologist Communication Consulting Services (IN)

Andrew G. Shuman, MD

Assistant Professor

Department of Otolaryngology-Head & Neck Surgery

University of Michigan Health System

Holly Teagle, AuD, Board Vice Chair

Clinical Associate Professor

Co-Director, The Children's Cochlear Implant Center at UNC

University of North Carolina

Donna L. Sorkin, MA

Ex Officio Board Member Executive Director

ACI Alliance State Champions

The State Champion network was established in 2013 as one of the first programs implemented by the newly organized ACI Alliance as a means of harnessing the knowledge and energy of our members throughout the US, and applying this knowledge and energy to advocacy efforts. They represent the full continuum of cochlear implant clinical care and also include CI recipients and parents of children with cochlear implants. We are appreciative of their important contributions in advancing our mission.

ARKANSAS

John Dornhoffer MD

Professor and Chairman, Arkansas Children's Hospital Jordan King AuD, Audiologist, Arkansas Children's Hospital

CALIFORNIA

Sarah Coulthurst MS, Cl Assistant Director, UCSF Benioff Children's Hospital Oakland **Margaret Winter MS**

Associate Professor of Clinic Otolaryngology, USC

COLORADO

David Kelsall MD, Medical Director, Rocky Mountain Ear Center, PC

CONNECTICUT

Jennine Kelley AuD Audiologist, ENT Medical Group **Marion Radeen MS** Teacher of the Hearing Impaired,

CREC Soundbridge

DISTRICT OF COLUMBIA

Michael Hoa MD

Assistant Professor, Georgetown University Medical Center H. Jeffrey Kim MD

Professor, Georgetown University Medical Center

Meredith Ouellette MS

Director of Clinical Services, The River School

FLORIDA

Melissa Auchter AuD

Pediatric CI Audiologist, University of Miami Ear Institute Ivette Cejas PhD, Director, The Barton G Kids Hear Now. University of Miami Ear Institute Melissa J.W. Hall AuD Clinical Assistant Professor, University of Florida **Annie Rodriguez AuD** Pediatric CI Audiologist,

University of Miami Ear Institute

GEORGIA

Jolie Fainberg MA, CI Program Leader, Atlanta Speech School Sarah King AuD. Director of Audiology, Augusta University

IDAHO

Lindsay Tucker AuD, Clinical Assistant Professor, Idaho State University

ILLINOIS

Denise Thomas AuD

Audiologist, Ann & Robert H. Lurie Children's Hospital of Chicago

INDIANA

Michelle A. Barrett RN

Attorney at Law, Mother of bilaterally implanted son, Clinical **Documentation Improvement** Specialist, Eskenazi Health

Camille C. Dunn PhD, Director CI Program, University of Iowa

KENTUCKY

Katie Austin AuD Audiologist, KY Hearing Clinic

Shelley Moats AuD

Executive Director, Little Ear Hearing Center (Louisville)

LOUISIANA

Moises A. Arriaga MD

Director Otology/Neurotology, LSU School of Medicine

MAINE

Melissa Graziani AuD

Audiologist, Mercy Hospital/ENT Associates

MARYLAND

Dawn D. Marsiglia MA

Audiologist, The Listening Center at Johns Hopkins

MASSACHUSETTS

Ashleigh Lewkowitz AuD

Audiologist, Boston Children's Hospital

Theodore Mason MD

Otologist/Neurotologist, Baystate Medical Center

Marilyn W. Neault PhD,

Director Habilitative Audiology Program, Boston Children's Hospital

MICHIGAN

Casey Stach AuD, Audiologist, University of Michigan

MINNESOTA

Matt Carlson MD, Medical Director, CI Program, Mayo Clinic Amy Olund AuD, Audiologist, Mayo Clinic

MISSOURI

Craig Buchman MD, Lindburg Professor and Chair, Washington University

Kristen Lewis AuD. Director of Clinical Services, Midwest Ear Institute

NEW JERSEY

Kayley Mayer MAT, Teacher of the Deaf, Mountain Lakes Sound Start Early Intervention Program Laura McKirdy PhD, Trustee and Co-Founder, The Lake Drive Foundation

NEW MEXICO

Seema Katiyar LaGree AuD

Executive Director, Presbyterian Ear Institute

NEW YORK

Maura Cosetti MD, Director Cl Center, NYEE

Katrina Stidham MD. Chief of Neurotology and Director, CI Program, Westchester Medical Center

NORTH CAROLINA

Erin L. Blackburn AuD

Director CI Program, Duke University Health Systems Erika Gagnon AuD

Pediatric Audiologist, Children's Cochlear Implant Center, UNC Holly F.B. Teagle AuD

Associate Professor, Children's Cochlear Implant Center, UNC

Debara L. Tucci MD, Professor, Duke University Medical Center

NORTH DAKOTA

Jerrica L. Maxson AuD Audiologist, Trinity Health Center

OHIO

Lisa Houston AuD

Audiologist, UC Health Prashant S. Malhotra MD

Director Hearing Program, Nationwide Children's Hospital Sarah Mowry MD, Clinical Instructor Otolaryngology, Case Western Reserve University Ravi N. Samy MD, Director Auditory Brainstem and CI Program, UC Health

OKLAHOMA

Elizabeth Musgrave AuD Audiologist, Hearts for Hearing

OREGON

Claire Leake MS, Speech Language Pathologist, Tucker Maxon School

PENNSYLVANIA

Carmen Hayman AuD

Coordinator CI Program, Children's Hospital of Philadelphia

RHODE ISLAND

Richard Reed

HLAA Certified Hearing Loss Specialist and Musician

SOUTH CAROLINA

Meredith Holcomb AuD

Clinical Instructor and Clinical Director, Medical University of South Carolina

Ted A. Meyer MD, PhD

Associate Professor and Director CI Program, University of South Carolina

Jason P. Wigand AuD

Assistant Professor and Clinical Director, University of South Carolina

TENNESSEE

Christine Brown AuD, Audiologist, Vanderbilt Bill Wilkerson Center Adrian L. Taylor AuD, Audiologist, Vanderbilt Bill Wilkerson Center

TFXAS

Becky C. Clem MA, Rehab Education Coordinator, Cook Children's Medical Center Megan Marsh AuD, Audiologist, The Center for Hearing and Speech

Steve Rech, Partner, Vorys, Sater, Seymour and Pease LLP

Melissa Sweeney MS, CI Program Manager, Callier Center, The University of Texas at Dallas

UTAH

Cache Pitt AuD, Clinical Assistant Professor, Audiology, Utah State University

VERMONT

Alina Mills MS, Speech Language
Pathologist, Speech and Language Service
Margaret Sicotte AuD, Audiologist,
Fletcher Allen Otolaryngology

VIRGINIA

Stephanie Moody Antonio MD, Otologist/ Neurotologist, Eastern VA Medical School Daniel H. Coelho MD, G. Douglas Hayden Associate Professor, Virginia Commonwealth University

Debbie Hatch AuD, CI Program
Coordinator, EVMS Hearing & Balance
Center

Anita Jeyakumar MD, Director Pediatric CI, Carilion School of Medicine

WASHINGTON

Erin Christianson PhD, Research
Audiologist, Seattle Children's Hospital
Susan Norton PhD, Chief of Audiology
Programs and Research,
Seattle Children's Hospital
Wendy Parkinson MA, Research
Coordinator and Operations Manager,
University of Washington
Daniel Zeitler MD, Otologist/Neurotologist,
Virginia Mason Medical Center

WISCONSIN

Jamie Jensen AuD, Audiologist, Koss Cochlear Implant Program

ACI Alliance Organizational Membership

We are grateful to the CI centers, clinics and schools that are supporting ACI Alliance and expanding access to CI care as Organizational Members. All staff at member institutions are considered part of the Organizational Membership and are part of the directory, and 10 individuals from each institution may attend the annual CI conference at the member rate. Member institutions are featured in "Find a CI Clinic" on the website. For a limited time, institutions with three or more individual professional members may convert to an organizational membership at a significant discount. Contact Susan Thomas sthomas@acialliance.org for details.

Cl2017 Scholarship Awards

A Committee reviewed scholarship submissions and then selected recipients from a large group of worthy scholars. Those selected demonstrated a commitment to cochlear implant clinical care and research. It is our hope that these students will contribute importantly to our field. We were pleased that they are widely representative of the disciplines involved in cochlear implantation in children. Awardees include individuals in audiology, speech pathology, otolaryngology, nursing, psychology and neuroscience and represent universities from around the country.

Ashley Argrave, Louisiana State University Health Sciences, AuD Molly Armstrong, Auburn University, AuD Rachel Barr, Rush University, AuD Jocelyn Caven, A.T. Still University, AuD Lisa Copeland, University of North Carolina at Chapel Hill, AuD Mishaela DiNino, University of Washington, PhD Neuroscience

Kyle Fletcher, University of Kentucky, Otolaryngology Resident

Julia Garrick, University of Cincinnati, AuD

Hannah Glick, University of Colorado, AuD and PhD in Speech and Hearing/ Cognitive Neuroscience

Courtney Bartz Harrell, University of Texas at Austin, PhD Nursing Practice Michael Hoffman, University of Miami, PhD Psychology Kelly Jahn, University of Washington, PhD Speech and Hearing Sciences

Nicole Jiam, Johns Hopkins University, 4th Year Medical Student

Rachael Jocewicz, University of Wisconsin - Madison, AuD

Emily Ogonosky, Texas Woman's University, MS in Speech Language Pathology

Julia (Shearer) Reid, University of North Carolina at Chapel Hill, AuD

Adam Schwalje, University of Iowa Hospitals and Clinics, Resident Otolaryngology Katie Turek, Rush University, AuD

Kevin Wong, Boston University School of Medicine, 4th Year Medical Student

Scholarship Selection Committee

We are grateful to the Scholarship Committee for their service.

Sigrid Cerf, BA, CI recipient and advocate, McLean VA

Lisa Houston, AuD, Cl Audiologist, University of Cincinnati Health

Roseanne Krauter, NP, Division of Otology, Neurotology, and Skull Base Surgery, University of California San Francisco

Denise Thomas, AuD, Clinical Coordinator, Cl Program, Ann & Robert H. Lurie Children's Hospital of Chicago

Jeffrey Sharon, MD, Director of Balance and Falls Center, Division of Otology, Neurotology, and Skull Base Surgery, University of California San Francisco

Melissa Sweeney, MS, CI Program Manager, The University of Texas at Dallas/ Callier Center for Communication Disorders

Continuing Education Committee

The Cl2017 Continuing Education Committee reviewed the educational process and CEU materials to ensure that we met the high standard required to maintain provider status. Grateful thanks to the individuals who served.

CHAIR:

Holly Teagle AuD, University of North Carolina Ear and Hearing Center, NC

MEMBERS:

Becky Clem MA, LSLS Cert. AVT, Cook Children's Medical Center, TX Ashley Garber MS, LSLS Cert. AVT, Listening and Language Connections, MI Regina Presley AuD, CI Center, Greater Baltimore Medical Center, MD

General Conference Information

REGISTRATION LOCATION AND HOURS

Registration is located in the West Lounge, Ballroom Level at the Hilton San Francisco Union Square. Registration will be open for advance and onsite registrations, as well as any attendee issues during the following

Wednesday, July 26: 10:00 AM - 7:00 PM Thursday, July 27: 6:30 AM - 5:30 PM **Friday, July 28**: 7:00 AM – 5:30 PM **Saturday, July 29:** 7:00 AM – 2:00 PM

EDUCATIONAL SESSIONS AND POSTER PRESENTATIONS

All educational sessions will be held at the Hilton San Francisco. General Sessions will be held in Grand Ballroom B on the Grand Ballroom Level. Concurrent Sessions will be held in the following rooms:

Grand Ballroom B Grand Ballroom Level Continental 1-4 Ballroom Level Continental 5-6 Ballroom Level

Poster abstracts will be on display in Grand Ballroom A from Thursday, July 27 - Saturday, July 29. Join ACI Alliance Members, colleagues, and friends for refreshments during the Poster Session, Thursday, July 27 from 4:15 - 5:30 PM. Please see page 27 for the complete poster listing.

INDUSTRY SUPPORT DISPLAYS

A commercial display of scientific interest will be available during the meeting, providing attendees with an opportunity to view products and services from various corporations. We invite you to visit our exhibitors in the Yosemite Room during the following hours:

Thursday, July 27: 8:30 AM - 7:00 PM Friday, July 28: 8:30 AM - 3:00 PM

Refreshments will be served in Yosemite Room.

SATELLITE SYMPOSIA

The following Corporate Satellite Symposia are organized separately by each individual sponsor. The commercially supported symposia are independent of the scientific program of the 15th Symposium on Cochlear Implants in Children and are not accredited for CME, CEUs (AAA, ASHA, AG Bell) are provided for all Corporate Satellite Symposia.

SATELLITE SYMPOSIA SCHEDULE

WEDNESDAY, JULY 26

12:00 – 1:30 PM • MED-EL Satellite Symposium: Bridges to Hearing

2:00 – 3:30 PM • Cochlear Americas Satellite Symposium: Performance By Design

4:00 – 5:30 PM • Advanced Bionics Satellite Symposium: AB/Phonak Complete Solution All events in Grand Ballroom Salon B

THURSDAY, JULY 27

Satellite Symposium – Advanced Bionics The Simple Way to Hear More Grand Ballroom Salon B 7:30 AM – 8:30 AM

FRIDAY, JULY 28

Satellite Symposium – Cochlear Americas Next From Cochlear... Grand Ballroom Salon B 7:30 AM – 8:30 AM

SATURDAY, JULY 29

Satellite Symposium – MED-EL Hearing For Life Grand Ballroom Salon B 7:30 AM – 8:30 AM

CAREER FAIR

The ACI Alliance Career Fair will be held on Friday, July 28 from 5:30 – 7:00 PM in Union Square 23-24. The Career Fair is an opportunity for you to interview with organizations looking to hire staff in the cochlear implant field. No prior appointment is necessary to interview. For additional details regarding position openings, please see the Announcements bulletin board located in the Poster Hall (Grand Ballroom A).

SPEAKER READY ROOM

Please note that a networked presentation management system is being used for this meeting, so it is essential that all presentations are received in the Speaker Ready Room no later than 4 hours prior to the presentation. Speakers who have already submitted presentations via the advance submission website are advised to please verify the integrity of their presentations in the Speaker Ready Room. It is imperative that presentations created on a Macintosh or that contain video be reviewed. The Speaker Ready Room is also available for editing previously submitted presentations.

The Speaker Ready Room is located in the Green Room on the Grand Ballroom Level of the Hilton San Francisco.

HOURS OF OPERATION:

Wednesday, July 26: 11:00 AM – 7:00 PM **Thursday, July 27:** 6:30 AM – 5:30 PM **Friday, July 28:** 7:00 AM – 5:30 PM **Saturday, July 29:** 7:00 AM – 2:00 PM

MEALS

All meals/breaks included with your registration fee will be served in the exhibit hall. Additional seating is available in the Imperial and Franciscan Ballrooms.

Breakfast: A continental breakfast will be provided during the Sponsor Symposia on Thursday, Friday and Saturday mornings from 7:30 AM - 8:30 AM in Grand Ballroom B. Breakfast will be served beginning at 7:00 AM. You must pre-register with the Corporate Sponsor in order to attend. If you choose not to attend a Sponsor Symposium, breakfast will be on your own.

Lunch: Boxed lunches will be provided in the Exhibit Hall from 11:55 AM - 12:55 PM on Thursday and 12:15 – 1:15 PM on Friday. Lunch will not be provided on Saturday – please see the Dining Options in the back of this program book for a list of nearby options.

Dinner: On your own. A list of local restaurants has been provided in the back of this program book on **page 39**. The hotel concierge will also be able to recommend dining options. We will offer a light reception in the Poster Hall on Thursday from 5:30 PM - 7:00 PM.

IDENTIFICATION

Attendees should obtain their conference badge at the registration desk at the time of check-in. Please wear your conference badge at all times during the meeting as it will be required for admittance into conference functions. Please note that the Welcome Reception on Thursday, July 27 is a ticketed function and only open to registered attendees and guests.

STUDENT REGISTRATION

Students should provide a copy of a valid Student ID or verification letter. Fellows-in-Training and Residents should obtain a letter from their program director or chair verifying their educational status. Verification materials must be received by Registration Services before registration can be approved.

CERTIFICATES OF ATTENDANCE

Certificates of Attendance are available at the Continuing Education desk.

CELL PHONES AND TAPING

As a courtesy to your colleagues, please silence cell phones while in the scientific sessions.

No audio or videotaping is permitted in the scientific sessions, instructional courses, or exhibit areas.

ANNOUNCEMENTS

We are pleased to offer attendees the opportunity to post announcements on the designated poster board located in the Poster Hall (Grand Ballroom A).

Follow @acialliance on Twitter for updates and information about #Cl2017SF.

WIRELESS INTERNET ACCESS

We are pleased to offer complimentary wireless internet for conference attendees in the meeting space. To access the wireless, use the network details below.

Network Name: Hilton-Events Password: Cl2017

CONFERENCE MOBILE APP

Stay up to date with everything happening

at the Cl2017 Meeting by downloading the Cl2017 Mobile App! Downloading the app is easy! Search the Apple Store or Google Play for "ACl 2017" or scan the QR code at left.

AUDIENCE RESPONSE – POLL EVERYWHERE

Various Panel Sessions and Industry Satellite Symposia will utilize Audience Response technology to conduct interactive polling. You may access the Poll Everywhere system through a variety of methods.

Poll Everywhere Access Options:

- Mobile App: Download the Cl2017 Mobile App. Sessions utilizing polling technology will include a link on that particular Session page within the app. Click the link to join the session and participate.
- Web: Access the poll at "PollEv.com/ aci2017" on any web browser or in the Poll Everywhere Mobile App to join the session and participate.
- 3. SMS Text: Text "ACI2017" to "22333" join the session and participate. Standard messaging rates apply. This phone number is for the US only; attendees with International cellular carriers should use the App or Web option to participate.

LOST AND FOUND

Lost and found is located at the Registration Desk. After the meeting, any unclaimed items will be turned in to hotel security.

EMERGENCY INFORMATION

In case of an emergency, please locate a house phone and dial 6200 to be directly connected to security or dial 444 to reach 911. If the hotel receives an emergency phone call for an attendee or exhibitor, the hotel will direct the call to the attendee's guest room. If the attendee is not located in his or her guest room, the hotel will contact the headquarters office, and a message will be posted on the message board. The hotel will also inform the Hotel contact and ACS Conference Management.

BUSINESS CENTER

The Business Center is located on the lobby level of the hotel.

SHIPPING AND PACKAGES

All shipments received and shipped by the hotel will incur a standard per-piece handling charge based on weight.

HOURS OF OPERATION:

Weekdays: 6:30 AM – 7:00 PM
Weekends: 9:00 AM – 5:00 PM
The self-service print area is accessible 24x7.
Contact: In-house extension: 6135
Direct Number: (415) 359-0235

CONFERENCE MANAGEMENT

by the AMERICAN COLLEGE of SURGEONS

Association Management c/o American College of Surgeons 633 N. Saint Clair St. Chicago, IL 60611-3211

Representatives from ACS will be present at the conference and will be wearing recognizable identification. Please feel free to approach them at any time with questions, comments, concerns, or if you require additional assistance of any kind.

CONTINUING EDUCATION INFORMATION

If you wish to receive Continuing Education credits for Cl2017 educational sessions, please visit the Continuing Education Desk located in the Registration Area on the Ballroom Level. The Continuing Education Desk will be open during Registration Hours (see page 8).

Conference staff will provide you with the necessary paperwork for you to complete to obtain continuing education credits. Please return your completed forms at the end of the conference. Credits will not be processed without completed paperwork. To obtain credit for sessions attended, record the CE Code that is presented at the end of each session.

A Certificate of Attendance or CME Certificate will be emailed to you by September 15, 2017. Your certificate will confirm your CE Credits for the professional association(s) that you indicated, if allowed by said organization. Please note that each association's guidelines for acceptance of conference credit hours may differ, and you should consult the appropriate professional association for CE verification. If you have any questions, please contact Susan Thomas at sthomas@acialliance.org.

DISCLAIMER

Attendees voluntarily assume all risks involved in travel to and from Cl2017 and in attendance of and participation in the program. ACI Alliance and ACS Association Management Services shall not be liable for any loss, injury, or damage to person or property resulting directly or indirectly from any acts of God, acts of government or other authorities, civil disturbances, acts of terrorism, riots, thefts, or from any other similar causes.

CONSENT TO USE OF IMAGES

Please note that attending, or participating in, any Cl2017 Pediatric Symposium activity constitutes as consent to use and distribute

any photographs or video taken by or on behalf of ACI Alliance for informational, publicity, promotional, website and/or reporting purposes in print digital or other format without notice of compensation.

CONFERENCE PROCEEDINGS

Special thanks to *Otology & Neurotology* for the journal's important contribution to the 15th Symposium on Cochlear Implants in Children. *Otology & Neurotology* will publish conference proceedings in electronic (open access) format.

COMMUNICATION ACCESS

The entire conference will be accessible for individuals with hearing loss. Every session will offer real-time captioning by experienced CART reporters who have worked with our CI conference in the past. In addition to live captioning in the meeting rooms, you may also access full screen captioning via the CapApp! To access CapApp, download the CI2017 Mobile App to your device and select the session you are attending. Click the 'CapApp' button within that session, and you will see the full running captioning on your device.

SPANISH LANGUAGE CAPTIONING TRANSLATION

When using the CapApp, you may also select 'Spanish' from the options menu to receive a Spanish language streaming translation of the captioned content. See "Communication Access" for instructions on accessing the CapApp.

Continuing Education

CONTINUING MEDICAL EDUCATION CREDIT INFORMATION

ACCREDITATION

This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of the American College of Surgeons and the American Cochlear Implant Alliance. The American College of Surgeons is accredited by the ACCME to provide continuing medical education for physicians.

AMA PRA CATEGORY 1 CREDITS™

The American College of Surgeons designates this live activity for a maximum of <u>14.00</u> AMA PRA Category 1 Credits™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

DISCLOSURE INFORMATION:

In compliance with ACCME Accreditation Criteria, the American College of Surgeons, as the accredited provider of this activity, must ensure that anyone in a position to control the content of the educational activity has disclosed all relevant financial relationships with any commercial interest. All reported conflicts are managed by a designated official to ensure a bias-free presentation. Please see the insert to this program for the complete disclosure list.

CONTINUING EDUCATION CREDITS FOR AAA MEMBERS

ACI Alliance is approved by the American Academy of Audiology to offer Academy CEUs for this activity. The program is worth a maximum of **2.15 CEUs/1.35 Tier 1 CEUs.** Academy approval of this continuing education activity does not imply

endorsement of course content, specific products, or clinical procedures. Any views that are presented are those of the presenter/ CE Provider and not necessarily of the American Academy of Audiology. Participants seeking AAA continuing education credits **are required to submit their membership number** at the time of registration.

Individuals seeking Tier 1 CE hours must attend at least 2 of the 3 Wednesday afternoon Industry Satellite Symposia per ABA rules stating continuing education activities must be a minimum duration of 3 hours.

CONTINUING EDUCATION CREDITS FOR ASHA MEMBERS

American Cochlear Implant Alliance is approved by the Continuing Education Board of the American Speech-Language-Hearing Association (ASHA) to provide continuing education activities in speech-language pathology and audiology. See course information for number of ASHA CEUs, instructional level and content area. ASHA CEP rovider approval does not imply endorsement of course content, specific products or clinical procedures.

This course is offered for up to **2.15 ASHA CEUs** (Advanced Level, Professional Area). Participants seeking AHSA continuing education credits are **required to submit their ASHA Account number** at the time of registration.

CONTINUING EDUCATION CREDITS FOR AG BELL

This program has been approved by the AG Bell Academy of Listening and Spoken Language to offer up to 21.5 LSLS CEUs. Please

complete your Academy CEU Request Form and bring it to the CE desk to be signed prior to leaving the conference. Participants seeking AG Bell Academy LSLS credits are required to submit their LSLS identification number at the time of registration.

Conference Learning Objectives

At the end of this activity, participants will be able to:

- Identify candidates for implantation in the presence of single-sided deafness;
- Discuss the range of outcomes that may be achieved by implanted children with cochlear implants who are multiply involved;
- Evaluate the role and limitations of Auditory Brainstem Implantation (ABI) in children;
- Explain how music perception and enjoyment can be achieved following Cochlear Implantation;
- Describe the impact of the home environment on language and the brain in children with cochlear implants;
- Discuss the pros and cons of remote cochlear implant programming in the adolescent population;
- Identify potential barriers that hinder widespread use of remote programming for pediatric cochlear-implant recipients;
- Discuss typical shortcomings of Medicaid coverage for pediatric cochlear implantation; and
- Describe the rates of hearing preservation in children receiving cochlear implants and the benefits of improved speech.

Conference Description

This symposium will provide an educational environment which fosters the dissemination of high-quality science applicable to all fields of professionals in attendance. This symposium will provide attendees with opportunities to explore current topics that have the greatest impact on improving outcomes for children with cochlear implants, including:

- Role of the peripheral and central auditory system on music appreciation and opportunities to improve access to music
- Improved integration between CI and other related biotechnology
- Role of early and targeted intervention on language development
- Review of objective metrics for success in CI recipients
- Indications for implantation in the presence of single-sided deafness
- Discussion of innovative methods to optimize access to care, in an
 efficient and cost-effective manner

UCSF School of Medicine

The UCSF Department of Otolaryngology-Head and Neck Surgery has been an international leader in the development and application of electrical stimulation of the auditory system to restore hearing for over 35 years. Each year, the Douglas Grant Cochlear Implant Center evaluates and treats hundreds of adults and children who fail to receive much benefit from hearing aids. With the recent addition of the remarkable Children's Hospital of Oakland to the UCSF hospital system, our combined cochlear implant program is dedicated to providing the most advanced technology, best care, and full range of service to our adult and pediatric patients, including evaluation, counseling, surgery, programming, testing, rehabilitation, and research.

The Stanford Department of Otolaryngology - Head and Neck Surgery

The Stanford Ear Institute provides a full range of clinical services to children and adults with hearing loss. In partnership with world-class resources of the Lucile Packard Children's Hospital and the Stanford Adult Hospital, our multispecialty team includes fellowship-trained neurotologists and pediatric otolaryngologists, audiologists, speech pathologists, educators, nurses, physical therapists, and social workers. Our expertise is focused on providing optimized patient-centered services for the entire spectrum of ear disorders. The program includes comprehensive state-of-the-art microsurgical care, amplification, and rehabilitation services. Members of our clinical team have all received sub-specialty education in the care of cochlear implantation.

Our pediatric cochlear implant program includes partnership with the Weingarten Children's Center, a national leader in early education for children with hearing loss. Together, we have established the BabyTalk Teletherapy Program (babytalk.stanford.edu) to offer families throughout California comprehensive innovative services, including consultation with experienced professionals, and customized therapy sessions delivered to participants' homes. Stanford has also partnered with the Baker Institute (bakerinstituteforchildren. org) to provide ongoing educational programs, such as the Listen to Me conference, and supplemental rehabilitation services to optimize cochlear implant outcomes for children in need.

Famous for breakthroughs resulting from interdisciplinary efforts, Stanford University has a proud history in the development of hearing technology, including the development and first clinical use of a multichannel cochlear implant in 1964. We are now once again poised to advance the understanding and treatment of hearing deficits through the Stanford Initiative to Cure Hearing Loss (hearinglosscure. stanford.edu). This multispecialty effort is focused on the restoration of the fundamental mechanisms essential for sound perception and understanding, using advances in genetics, pharmacotherapy, devices, and stem cell treatment. Our team includes preeminent investigators in related basic science and translational research, and works in concert with other faculty throughout the Stanford School of Medicine and University.

Opening Ceremonies & John Niparko Memorial Lecture

Date and Time: Thursday, July 27 / 8:40 – 10:10 AM

Location: Grand Ballroom B

WELCOME FROM THE UNIVERSITY OF CALIFORNIA SAN FRANCISCO AND STANFORD UNIVERSITY:

Charles Limb, MD, Scientific Co-Chair Nikolas Blevins, MD, Scientific Co-Chair

WELCOME FROM ACI ALLIANCE:

Colin Driscoll, MD, Chair, ACI Alliance Board of Directors

MUSICAL PERFORMANCE:

"Song to the Moon" from *Rusalka* by Antonín Dvořák Performed by Indre Viskontas, soprano and Karen Chan Barrett, piano

JOHN NIPARKO MEMORIAL LECTURE:

To recognize Dr. John K. Niparko's enduring commitment to cochlear implant research and clinical care and honor his significant contributions to the field, ACI Alliance established a lectureship to be given at the annual CI Symposium by a distinguished scientist or clinician.

Bruce Gantz, MD

INTRODUCTION:

Colin Driscoll, MD

REMEMBERING JOHN NIPARKO:

Howard Francis, MD, MBA Margaret Winter, MS Donna Sorkin, MA Kevin Niparko

JOHN NIPARKO LECTURE: WHEN SHOULD WE ATTEMPT TO PRESERVE RESIDUAL ACOUSTIC HEARING IN CHILDREN?

Bruce Gantz. MD

Professor and Head, Dept of Otolaryngology--Head and Neck Surgery University of Iowa

Dr. Gantz will discuss how hearing preservation has become a standard of care for CI in adults, but there are only a few studies using these strategies in children. His presentation will review initial experiences with hearing preservation in older children which have been quite promising, especially for those with severe to profound high frequency hearing loss that struggle to use the telephone.

ACI Alliance recognizes and thanks the following individuals for their generous support of the lecturship:

Patron (\$2000+)

Lilly Endowment, Inc.

Leader (\$250-\$500)

Catherine Birman
Brian Dunham
Amy McConkey Robbins and N. Clay Robbins
Donna Sorkin and Greg Barry
Holly Teagle

Partner (\$100-\$249)

Camille Dunn Ann Geers Ginger Grant Kenneth Lee Alexandra Quittner Kathryn Ritter Christina Runge Charles Yates

Friend (up to \$99)

Jane Opie Lisa Park

ACI Alliance Member Meeting Agenda

OUR MISSION: ADVANCING ACCESS TO COCHLEAR IMPLANTATION

Date and Time: Friday, July 28 / 8:40-9:30 AM

Location: Grand Ballroom B Open to All Conference Attendees

MODERATOR: COLIN DRISCOLL MD, CHAIR OF ACI ALLIANCE

Welcome

Introduction of Board Members

CAMILLE DUNN PHD, NOMINATIONS CHAIR

- Nominations Committee: Camille Dunn, Craig Buchman, Colin Driscoll, Meredith Holcomb, Stephanie Moody Antonio, Bridget Scott-Weich
- Vote on Board of Directors (Voting by Members Only)
- · Recognition of Board Members who have completed their service: Craig Buchman, Bruce Gantz

The Membership will be asked to vote on the election of three individuals as new board members for a term of 2017-2019:

NEW BOARD MEMBERS

Oliver Adunka MD • 2017-2019 Term

John Dornhoffer MD • 2017-2019 Term

Sally Tannenbaum-Katsaggelos M.Ed, CED, LSLS, Cert. AVT • 2017-2019 Term

RETURNING BOARD MEMBERS

Nikolas Blevins, Daniel Choo, Colin Driscoll, Jill Firszt, David Haynes, Meredith Holcomb, Jan Larky, Amy McConkey-Robbins, Steven Rech, Andrew Shuman, Holly Teagle

DONNA SORKIN MA, EXECUTIVE DIRECTOR OF ACI ALLIANCE

- Celebrating Our Accomplishments
- Advocacy to Advance Access to Cochlear Implants:

STATE CHAMPIONS ADVOCACY PANEL

- Debora Hatch AuD, EVMS Hearing and Balance Center, VA
- Dawn Marsiglia AuD, Johns Hopkins, MD
- Susan Norris PhD, Seattle Children's Hospital, WA
- · Marion Radeen MS, CREC Soundbridge, CT
- Prashant Malhotra MD, Nationwide Children's Hospital, OH

COLIN DRISCOLL MD, ACI ALLIANCE CONFERENCES

- Recognition of Cl2017 Program Chairs Nikolas Blevins MD and Charles Limb MD
- Cl2018 Emerging Issues in Cochlear Implantation, Washington, DC / March 7-10, 2018
- Cl2019 Pediatric, Introduction of University of Miami Program Chairs Fred Telischi MD and Ivette Cejas PhD

CLOSING

Scan the QR code to review a listing of ACI Alliance 2016 Accomplishments!

CI2017 Invited Presentations

KEYNOTE LECTURE: BRAIN PLASTICITY AND COCHLEAR IMPLANTS

MICHAEL MERZENICH, PHD

Professor Emeritus, UCSF School of Medicine, Department of Otolaryngology

Dr. Merzenich will discuss how to deploy brain plasticity-based strategies to optimize cochlear implant use, and to assure effective brain-health restoration and management. Cochlear implants provide a particularly powerful form of input for driving changes in cortical circuits, and for restoring organic brain health.

KEYNOTE LECTURE: THE MUSIC WITHIN SPEECH: VOICE EMOTION AND COCHLEAR IMPLANTS

MONITA CHATTERJEE, PHD

Director, Auditory Prostheses & Perception Laboratory Boys Town National Research Hospital, Omaha, NE

Dr. Chatterjee will summarize the current limitations of Cochlear implants (Cls) in transmitting salient voice pitch cues to the listener. She will summarize her work on the impact of these deficits on the perception and production of emotional prosody by children and adults with Cls.

KEYNOTE LECTURE: FIRST-IN-HUMAN TRIAL OF THE LABYRINTH DEVICES MVI™ MULTICHANNEL VESTIBULAR IMPLANT SYSTEM- EARLY RESULTS

CHARLES C. DELLA SANTINA, PHD MD

Professor of Otolaryngology – Head & Neck Surgery and Biomedical Engineering

Johns Hopkins Medicine

Dr. Della Santina will describe early results from the first-in-human trial of the Labyrinth Devices MVI™ Multichannel Vestibular Implant, which is unique in that it represents the first attempt to chronically and continuously restore vestibular sensation through prosthetic electrical stimulation in human patients.

KEYNOTE LECTURE: THE GROWTH OF LANGUAGE UNDERSTANDING IN THE FIRST 3 YEARS IS CRITICAL: HOW TO SUPPORT IT AND HOW TO MEASURE IT

ANNE FERNALD, PHD

Associate Professor, Josephine Knotts Knowles Professor in Human Biology Stanford University

Dr. Fernald will present her research in infant-directed speech and development, and the impact on the field of cochlear implants in pediatric patients.

INVITED PRESENTATION: MAXIMIZING EARLY COCHLEAR IMPLANT BENEFITS USING SPOKEN LANGUAGE

ANDREA WARNER-CZYZ, PHD

Assistant Professor in Communication Disorders University of Texas at Dallas

Dr. Warner-Czyz will present "Maximizing Early Cochlear Implant Benefits Using Spoken Language." Dr. Warner-Czyz was one of the authors of a related study on early sign and CI recently published in *Pediatrics*.

TECH PANEL: COCHLEAR IMPLANTS AND TECHNOLOGY - HOW DO WE BRIDGE THE GAP?

MODERATOR: VINTON G. CERF, PHD

Chief Internet Evangelist Google

Dr. Vint Cerf (Google) will lead a free-wheeling discussion with others from Bay Area technology companies on how to push the field of cochlear implants forward beyond its current plateau. This tech panel will also explore how to increase interactions and meaningful linkages between CI technology and technology that exists in our phones, pads, and computers. Panelists include Poppy Crum, PhD (Dolby); John Hernandez, PhD (Verily); Mike Marzalek (engineer and a CI User); and Nate Niparko (Accel).

For All Other Device Types (including BlackBerry, Windows, and all other web browser-enabled devices): While on your smartphone, point your mobile browser to m.core-apps.com/ci2017peds to be directed to the proper download version for your device.

Platform Compatibility: Android v4x+ and iOS v7x+ ● Should you have any questions, please contact support@core-apps.com

DOWNLOAD THE CI2017 MOBILE APP!

Navigate the event like a pro with the Cl2017 mobile app, powered by core-apps.com

With the Cl2017 mobile app, you can:

- Stay organized with up-to-the-minute Exhibitor, Speaker, and Event
- Sync the app across all of your devices with Multi-Device Sync
- Receive important real-time communications from the ACI Alliance
- Access the CapApp to view real time captioned content for any scientific session or translate the captioned content into Spanish
- Build a personalized schedule and bookmark exhibitors
- Take notes and download event handouts and presentations
- Locate sessions and exhibitors on the Hilton SF Union Square maps
- Find attendees and connect with your colleagues through Friends
- Stay in-the-know and join in on social media with #Cl2017SF
- Share your event photos and experiences with the Photo Gallery
- And much, much more!

DOWNLOADING THE APP IS EASY!

SEARCH the App Store or Google Play for "ACI 2017" or SCAN the QR code at left

CI2018 Emerging Issues in Cochlear **Implantation**

SAVE THE DATE MARCH 7-10, 2018 WASHINGTON, DC

The CI2018 Emerging Issues Symposium is a forum for hearing health clinicians, scientists, students and governmental officials to come together to share research and best clinical practices relating to cochlear implants and other implantable auditory devices. The Symposium will feature 2 ½ days of clinical research presentations. This popular format combines invited speakers and panels on key emerging issues as well as submitted podium and poster presentations.

On Wednesday, prior to the official meeting start, we welcome our members to participate in ACI Alliance on the Hill. This is an opportunity to share our perspectives on cochlear implant care and access with both Members of Congress and appointed officials.

MARCH 7:

ACI Alliance on the Hill and **Preconference Activities**

MARCH 8-10:

CI2018 Emerging Issues **Symposium**

LOCATION:

Omni Shoreham

ORGANIZER:

American Cochlear Implant Alliance

AMERICAN COCHLEAR IMPLANT ALLIANCE

Emerging Issues to be explored:

- 1. Parental Role in Pediatric CI Outcomes
- 2. Testing Protocols for Cochlear Implant Candidacv
- 3. Practice Management
- 4. Quality of Life Outcomes Associated with Cochlear Implantation

ABSTRACT SUBMISSIONS FOR PODIUM AND POSTER RESEARCH PRESENTATIONS WILL **OPEN IN LATE AUGUST, 2017.**

EMERGING ISSUES

Conference Schedule

WEDNESDAY, JULY 26, 2017

TIME	CODE	TITLE	PRESENTER	ROOM
12:00 PM - 1:30 PM	IND01	Industry Satellite Symposium		Grand Ballroom B
2:00 PM - 3:30 PM	IND02	Industry Satellite Symposium		Grand Ballroom B
4:00 PM - 5:30 PM	IND03	Industry Satellite Symposium		Grand Ballroom B

THURSDAY, JULY 27, 2017

TIME	CODE	TITLE	PRESENTER	ROOM
7:30 AM - 8:30 AM	IND04	Industry Satellite Symposium		Grand Ballroom B
8:40 AM - 9:10 AM	OPEN01	Opening Ceremonies		Grand Ballroom B
9:10 AM - 10:10 AM	KEY01	Keynote: John Niparko Memorial Lecture: When Should We Attempt to Preserve Residual Acoustic Hearing in Children?	Bruce Gantz, MD	Grand Ballroom B
10:10 AM - 10:40 AM	COF01	Coffee Break with Exhibitors		Yosemite Room
10:40 AM - 11:55 AM	S1-1	Music Panel: Can We Improve Pitch Perception in CI Users?		Continental 1-4
		Moderator: Kate Gfeller, PhD		
		Panelists: David Landsberger, PhD; Charles Limb, MD; Jay Rubinstein, MD, PhD		
10:40 AM - 11:55 AM	S1-2	Surgical Techniques		Continental 5-6
		Moderators: Thomas Balkany, MD; Christoph Arnoldner, P	rof. Dr. Med.	
10:40 AM - 10:49 AM		"Silent" Electrode Insertion: Developing a Time-Based Guideline from Intracochlear Pressure Measurements	Renee Banakis Hartl, MD, AuD	
10:49 AM - 10:58 AM		Effects of Steroid Application with a Cochlear Catheter on Impedances and Electrically Evoked Compound Action Potentials after Cochlear Implantation	Lutz Gaertner, PhD	
10:58 AM - 11:07 AM		Real Time Intraoperative Monitoring Using the Cochlear Implant Electrode for Hearing Preservation	Aanand Acharya, MA (Cantab), MBBS, FRCS, FRACS	
11:07 AM - 11:16 AM		Reducing Trauma and Optimizing Intracochlear Position with a Shape Memory Polymer Cochlear Implant Array	Kenneth Lee, MD, PhD	
11:16 AM - 11:25 AM		Can Intracochlear Electrocochleography be Used to Estimate Residual Acoustic Hearing Following Cochlear Implantation?	Jourdan Holder, AuD	
11:25 AM - 11:34 AM		Use of an Integrated System to Measure Electrical Stapedial Reflexes in Children with Cochlear Implants	Lizette Carranco Hernandez, MD	
11:34 AM - 11:42 AM		Intra-operative Trauma Detection with Help of Electrocochleography and Fluoroscopy Video	Ralf Greisiger, PhD	
11:42 AM - 11:55 AM		Q&A		
10:40 AM - 11:55 AM	S1-3	Predicting and Improving Outcomes		Grand Ballroom B
		Moderators: Teresa Caraway, PhD, LSLS Cert. AVT; Nancy	Young, MD	
10:40 AM - 10:49 AM		Long-term Results of Auditory Abilities after Cochlear Implantation in Subjects with Unilateral Deafness	Rolf Battmer, PhD	
10:49 AM - 10:58 AM		Predicting Outcomes of Children with Cochlear Implants - Findings from the LOCHI Study	Teresa Ching, PhD	
10:58 AM - 11:07 AM		Development Trajectories of Speech Production between 4 and 8 Years Post-implant	Andrea Warner-Czyz, PhD	
11:07 AM - 11:16 AM		Factors Affecting Development of Babble in Prelingually Deaf Children Who Use Cochlear Implants	Liz Hamilton, SLP	
				19

TIME	CODE	TITLE	PRESENTER	ROOM
11:16 AM - 11:25 AM		Category Indicators for Monitoring Long-term Communication Outcomes in a Large Cohort of Children Using Cochlear Implants	Jaime Leigh, PhD	
11:25 AM - 11:34 AM		Attention to Speech in Deaf Infants with Cochlear Implants	Yuanyuan Wang, PhD	
11:34 AM - 11:42 AM		A Longterm Study of CI Operations in Infants	Eva Karltorp, MD, PhD	
11:42 AM - 11:55 AM		Q&A		
11:55 AM - 12:55 PM	LUN01	Lunch with Exhibitors		Yosemite Room
12:55 PM - 2:10 PM	S2-1	Music Perception		Continental 1-4
		Moderators: Sujana Chandrasekhar, MD; Anna Meyer, MD		
12:55 PM - 1:04 PM		Music Processing Reveals Double Dissociation Effects between Discrimination, Association and Appreciation: Evidence from Adult Pre- and Postlingual CI Users	Niki Vavatzanidis, MSc	
1:04 PM - 1:13 PM		Beyond Technology: The Interaction of Perceptual Accuracy and Experiential Factors in Pediatric Music Engagement	Kate Gfeller, PhD	
1:13 PM - 1:22 PM		A Follow-up Study on Music Timbre and Lexical Tone Perception in Adult Mandarin-Speaking Cochlear Implant Users	Bo Liu, Masters	
1:22 PM - 1:31 PM		Links Between Audio Features, Aspects of Music, and Happy/ Sad Emotions Expressed by Music in Cochlear Implant Users and Normally Hearing Adults	Georgios Papadelis, Assoc. Prof.	
1:31 PM - 1:40 PM		Hybrid Music Perception Outcomes: Implications for Melody and Timbre Recognition in Cochlear Implant Users	Jay Rubinstein, MD, PhD	
1:40 PM - 1:49 PM		Wrap it in Rap - Music Making with Adolescent CI Users	Bjørn Petersen, PhD	
1:49 PM - 1:58 PM		Stability and Predictors of Music Perception and Engagement Over Time in Pediatric Cochlear Implantees	Adam Schwalje, MD, DMA	
1:58 PM - 2:10 PM		Q&A		
12:55 PM - 2:10 PM	S2-2	Indications Panel: Implantation in Children with Single- Sided Deafness		Continental 5-6
		Moderator: Kevin Brown, MD, PhD		
		Moderator: Kevin Brown, MD, PhD Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill Firs Griet Mertens, PhD	szt, PhD; Dylan Chan, MD;	
12:55 PM - 2:10 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill Firs	szt, PhD; Dylan Chan, MD;	Grand Ballroom B
12:55 PM - 2:10 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill Firs Griet Mertens, PhD		
12:55 PM - 2:10 PM 12:55 PM - 1:04 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill Firs Griet Mertens, PhD Language Development		
	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill Firs Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannen	ıbaum-Katsaggelos MEd, (
12:55 PM - 1:04 PM	\$2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in	baum-Katsaggelos MEd, C Hannah Eskridge, MSP	
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear	hbaum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa,	
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for	haum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD	
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18	David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD	
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM 1:31 PM - 1:40 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18 Months of Age - What is Normal? The Effect of Multi-Session Training Protocols on Recognition of Sentences in Noise in Prelingual Young-Implanted Long-Term	baum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD Colleen Psarros, MA	
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM 1:31 PM - 1:40 PM 1:40 PM - 1:49 PM	S2-3	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18 Months of Age - What is Normal? The Effect of Multi-Session Training Protocols on Recognition of Sentences in Noise in Prelingual Young-Implanted Long-Term Users of Cochlear Implants Social Determinant of Verbal Language Development after Pediatric Cochlear Implantation: The Childhood Development	baum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD Colleen Psarros, MA Liat Kishon-Rabin, PhD	
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM 1:31 PM - 1:40 PM 1:40 PM - 1:49 PM	S2-3 COF02	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannen Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18 Months of Age - What is Normal? The Effect of Multi-Session Training Protocols on Recognition of Sentences in Noise in Prelingual Young-Implanted Long-Term Users of Cochlear Implants Social Determinant of Verbal Language Development after Pediatric Cochlear Implantation: The Childhood Development after Cochlear Implantation Study	baum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD Colleen Psarros, MA Liat Kishon-Rabin, PhD	
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM 1:31 PM - 1:40 PM 1:40 PM - 1:49 PM 1:49 PM - 1:58 PM		Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18 Months of Age - What is Normal? The Effect of Multi-Session Training Protocols on Recognition of Sentences in Noise in Prelingual Young-Implanted Long-Term Users of Cochlear Implants Social Determinant of Verbal Language Development after Pediatric Cochlear Implantation: The Childhood Development after Cochlear Implantation Study Q&A	baum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD Colleen Psarros, MA Liat Kishon-Rabin, PhD	CED, LSLS Cert. AVT
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM 1:31 PM - 1:40 PM 1:40 PM - 1:49 PM 1:49 PM - 1:58 PM 1:58 PM - 2:10 PM 2:10 PM - 2:40 PM	COF02	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannen Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18 Months of Age - What is Normal? The Effect of Multi-Session Training Protocols on Recognition of Sentences in Noise in Prelingual Young-Implanted Long-Term Users of Cochlear Implants Social Determinant of Verbal Language Development after Pediatric Cochlear Implantation: The Childhood Development after Cochlear Implantation Study Q&A Coffee Break with Exhibitors	baum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD Colleen Psarros, MA Liat Kishon-Rabin, PhD	Yosemite Room
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM 1:31 PM - 1:40 PM 1:40 PM - 1:49 PM 1:49 PM - 1:58 PM 1:58 PM - 2:10 PM 2:10 PM - 2:40 PM	COF02	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tannent Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion-reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18 Months of Age - What is Normal? The Effect of Multi-Session Training Protocols on Recognition of Sentences in Noise in Prelingual Young-Implanted Long-Term Users of Cochlear Implants Social Determinant of Verbal Language Development after Pediatric Cochlear Implantation: The Childhood Development after Cochlear Implantation Study Q&A Coffee Break with Exhibitors Outcome Assessment	baum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD Colleen Psarros, MA Liat Kishon-Rabin, PhD	Yosemite Room
12:55 PM - 1:04 PM 1:04 PM - 1:13 PM 1:13 PM - 1:22 PM 1:22 PM - 1:31 PM 1:31 PM - 1:40 PM 1:40 PM - 1:49 PM 1:49 PM - 1:58 PM 1:58 PM - 2:10 PM 2:10 PM - 2:40 PM 2:40 PM - 3:35 PM	COF02	Panelists: Joachim Muller, Prof. Dr. med.; Meg Dillon, AuD; Jill First Griet Mertens, PhD Language Development Moderators: Becky Clem, MA, LSLS Cert. AVT; Sally Tanner Expanding Access through Strengths Based Coaching Introducing the Open- and Closed-set Task: A Criterion- reference Tool for Assessing Spoken Language Development in Toddlers who are Deaf or Hard of Hearing Parent-Child Interaction Therapy: Outcomes of a Family-Based Behavior and Language Intervention for Children with Cochlear Implants Cochlear Implant Candidacy Considerations and Outcomes for Children with Auditory Neuropathy Trajectories of Performance in Children Implanted Under 18 Months of Age - What is Normal? The Effect of Multi-Session Training Protocols on Recognition of Sentences in Noise in Prelingual Young-Implanted Long-Term Users of Cochlear Implants Social Determinant of Verbal Language Development after Pediatric Cochlear Implantation: The Childhood Development after Cochlear Implantation Study Q&A Coffee Break with Exhibitors Outcome Assessment Moderators: Nancy Mellon, MS; Craig Buchman, MD	baum-Katsaggelos MEd, C Hannah Eskridge, MSP David Ertmer, PhD Elizabeth Adams Costa, PhD Jaime Leigh, PhD Colleen Psarros, MA Liat Kishon-Rabin, PhD Nae-Yuh Wang, PhD	Yosemite Room

TIME	0005		PRECENTER	DOOM
TIME	CODE	TITLE	PRESENTER	ROOM
2:58 PM - 3:07 PM		The Effect of Development on Cortical Auditory Evoked Potentials in Normal Hearing Listeners and Cochlear Implant Users	Eun Kyung Jeon, PhD, AuD	
3:07 PM - 3:16 PM		EEG Alpha Rhythms as a Biomarker for Listening Effort for Speech in Noise Perception in Cochlear Implant Users	Andrew Dimitrijevic, PhD	
3:16 PM - 3:25 PM		Programming Characteristics of Cochlear Implants in Young Children- Findings from a Population-based Prospective Study	Teresa Ching, PhD	
3:25 PM - 3:35 PM		Q&A		
2:40 PM - 3:35 PM	S3-2	Expanded Indications		Continental 5-6
		Moderators: William Shapiro, AuD; Susan Norton, PhD		
2:40 PM - 2:49 PM		Outcomes of Pediatric Cochlear Implantation in Single-Sided Deafness or very Asymmetrical Hearing Loss	Jaime Leigh, PhD	
2:49 PM - 2:58 PM		Expanding Indications for Cochlear Implantation: Single-Sided Deafness	Harold Pillsbury, MD	
2:58 PM - 3:07 PM		Indications and Outcomes of Cochlear Implant Revision Surgery for Legacy Internal Devices	Meredith Holcomb, AuD	
3:07 PM - 3:16 PM		Hearing Preservation and Speech Outcomes in Pediatric Recipients of Cochlear Implants	Kevin Brown, MD, PhD	
3:16 PM - 3:25 PM		Partial Insertion of Long Flexible Electrodes in Children with High Frequency Hearing Loss	Thomas Lenarz, MD, PhD	
3:25 PM - 3:35 PM		Q&A		
2:40 PM - 3:35 PM	S3-3	Outcomes Panel: Neurocognitive Factors in Hearing Restoration in Deaf Children		Continental 1-4
		Moderator: Andrea Warner-Czyz, PhD		
		Panelists: Anu Sharma, PhD; David Corina, PhD; Aaron Moberly, MD; Valeriy Shafiro, PhD		
3:35 PM - 4:15 PM	PH-1	Poster Highlights		Grand Ballroom B
		Moderators: Holly Teagle, AuD; Kay Chang, MD		
3:35 PM - 3:39 PM		Estimation of Residual Hearing Using Electrocochleography in Children with Cochlear Implants	Kanthaiah Koka, PhD	
		·		
3:39 PM - 3:43 PM		Improving Device Use and Exposure to Different Listening Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients	Ivette Cejas, PhD	
3:39 PM - 3:43 PM 3:43 PM - 3:47 PM		Environments: Use of Datalogging in Pediatric Advanced Bionics	, ·	
		Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants	Tobias Rottmann, DiplIng.	
3:43 PM - 3:47 PM		Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With	Tobias Rottmann, DiplIng.	
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM		Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants	Tobias Rottmann, DiplIng. Catherine Killan, MSc	
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM		Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c)	
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM		Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD	
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM 3:59 PM - 4:03 PM		Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation Hearing Performance with Different Generations of Fine	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD John Germiller, MD, PhD	
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM 3:59 PM - 4:03 PM 4:03 PM - 4:07 PM		Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation Hearing Performance with Different Generations of Fine Structure Strategies Development of a Parenting Stress Module for Caregivers of	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD John Germiller, MD, PhD Tobias Rottmann, DiplIng.	
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM 3:59 PM - 4:03 PM 4:03 PM - 4:07 PM 4:07 PM - 4:11 PM	PH-2	Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation Hearing Performance with Different Generations of Fine Structure Strategies Development of a Parenting Stress Module for Caregivers of School-Age Children with Cochlear Implants	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD John Germiller, MD, PhD Tobias Rottmann, DiplIng. Alexandra Quittner, PhD Christopher Raine, MBBS,	Continental 5-6
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM 3:59 PM - 4:03 PM 4:03 PM - 4:07 PM 4:07 PM - 4:11 PM 4:11 PM - 4:15 PM	PH-2	Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation Hearing Performance with Different Generations of Fine Structure Strategies Development of a Parenting Stress Module for Caregivers of School-Age Children with Cochlear Implants Aetiology and Outcomes in Paediatric Reimplantation	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD John Germiller, MD, PhD Tobias Rottmann, DiplIng. Alexandra Quittner, PhD Christopher Raine, MBBS,	Continental 5-6
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM 3:59 PM - 4:03 PM 4:03 PM - 4:07 PM 4:07 PM - 4:11 PM 4:11 PM - 4:15 PM	PH-2	Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation Hearing Performance with Different Generations of Fine Structure Strategies Development of a Parenting Stress Module for Caregivers of School-Age Children with Cochlear Implants Aetiology and Outcomes in Paediatric Reimplantation	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD John Germiller, MD, PhD Tobias Rottmann, DiplIng. Alexandra Quittner, PhD Christopher Raine, MBBS,	Continental 5-6
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM 3:59 PM - 4:03 PM 4:03 PM - 4:07 PM 4:07 PM - 4:11 PM 4:11 PM - 4:15 PM 3:35 PM - 4:15 PM	PH-2	Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation Hearing Performance with Different Generations of Fine Structure Strategies Development of a Parenting Stress Module for Caregivers of School-Age Children with Cochlear Implants Aetiology and Outcomes in Paediatric Reimplantation Poster Highlights Moderators: Harold Pillsbury, III, MD; Jeffrey Sharon, MD Language Sampling Practices with Children who are Deaf and	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD John Germiller, MD, PhD Tobias Rottmann, DiplIng. Alexandra Quittner, PhD Christopher Raine, MBBS, FRCS, ChM	Continental 5-6
3:43 PM - 3:47 PM 3:47 PM - 3:51 PM 3:51 PM - 3:55 PM 3:55 PM - 3:59 PM 3:59 PM - 4:03 PM 4:03 PM - 4:07 PM 4:07 PM - 4:11 PM 4:11 PM - 4:15 PM 3:35 PM - 4:15 PM 3:35 PM - 3:39 PM	PH-2	Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients Perception of Interaural Time Differences with Cochlear Implants with a Focus on the Ongoing Fine Structure Factors Influencing Sound-Source Localization in Children With Bilateral Cochlear Implants Cochlear Implantation in Children with Borderline Hearing Loss Critical Review of Suprameatal Approach for Cochlear Implantation Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation Hearing Performance with Different Generations of Fine Structure Strategies Development of a Parenting Stress Module for Caregivers of School-Age Children with Cochlear Implants Aetiology and Outcomes in Paediatric Reimplantation Poster Highlights Moderators: Harold Pillsbury, III, MD; Jeffrey Sharon, MD Language Sampling Practices with Children who are Deaf and Hard of Hearing Intraoperative Electrocochleography (ECochG) in Response to Acoustic Stimulus Using the Cochlear Implant Electrode Array	Tobias Rottmann, DiplIng. Catherine Killan, MSc Eunjung Na, MSc, PhD (c) Vedat Topsakal, MD PhD John Germiller, MD, PhD Tobias Rottmann, DiplIng. Alexandra Quittner, PhD Christopher Raine, MBBS, FRCS, ChM Kristina Blaiser, PhD Robert Dwyer, AuD	Continental 5-6

TIME	CODE	TITLE	PRESENTER	ROOM
3:47 PM - 3:51 PM		Evaluation of an Automatic System to Record and Analyze Electrically Evoked Compound Action Potentials	Lutz Gaertner, PhD	
3:51 PM - 3:55 PM		Influences of Working Memory on Hearing Abilities in Cochlear Implant Users	Hanna Boenitz, MSc	
3:55 PM - 3:59 PM		Auditory Neuropathy Spectrum Disorder: Proposed Profiles for Improved Audiologic Management	Alison J. Nachman, AuD	
3:59 PM - 4:03 PM		First Experience With A New Thin Lateral Electrode Array	Thomas Lenarz, MD, PhD	
4:03 PM - 4:07 PM		Optimizing CI Programming using Clinical Methods of Electrode Deactivation	Sarah Warren, AuD, PhD Candidate	
4:07 PM - 4:11 PM		Evolution of Mapping and Vestibular Function During Acute Labyrinthitis in a Pediatric Patient with Bilateral Cochlear Implants	Susan Gibbons, AuD	
4:11 PM - 4:15 PM		Remote Support for First- & Follow-Up-Fittings of Cochlear Implants in Children	Kelly Schepers, BH	
3:35 PM - 4:15 PM	PH-3	Poster Highlights		Continental 1-4
		Moderators: Robert Cullen, MD; Colleen Polite, AuD		
3:35 PM - 3:39 PM		Bimodal Ear to Ear Audio Streaming: Speech Understanding Advantages in Complex Listening Situations	Emily Cardenas, AuD	
3:39 PM - 3:43 PM		The Natural History and Rehabilitative Outcomes of Hearing Loss in Congenital Cytomegalovirus: A Systematic Review	Kyle Fletcher, MD	
3:43 PM - 3:47 PM		Hearing Preservation in Children Following Cochlear Implantation	Neil Patel, MD	
3:47 PM - 3:51 PM		Effect of Phonological Errors on Speech Intelligibility in Early and Later Implanted Pediatric Cochlear Implant Users	Olga Peskova, MS	
3:51 PM - 3:55 PM		Cochlear Implantation: Outcomes in Children with Cochlear Nerve Deficiency	Melissa Auchter, AuD	
3:55 PM - 3:59 PM		Pediatric Case Report Of Performance With Three Different Remote Microphone Systems: Receivers Versus Streamers	Beth Holstad, AuD	
3:59 PM - 4:03 PM		The Immersion 360 System: Bringing the Outside World into the Clinic	Francois Bergeron, PhD	
4:03 PM - 4:07 PM		Learning Molecular Imaging-based Neurologic Predictors of Cochlear Implant Outcome in Prelingually Deaf Children	Jae-Jin Song, MD, PhD	
4:07 PM - 4:11 PM		Music Enjoyment in SSD Patients: The Synergistic Effect of Electric and Acoustic Stimulation	David Landsberger, MD	
4:11 PM - 4:15 PM		Turkish Adaptation, Validity and Reliability of Musical Perception Test (MPT): T-MPT	Ayse Sanem Sahli, PhD	
4:15 PM - 5:30 PM	POS01	Poster Session		Grand Ballroom A
5:30 PM - 7:00 PM	WR01	Welcome Reception		Yosemite Room

FRIDAY, JULY 28, 2017

TIME	CODE	TITLE	PRESENTER	
7:30 AM - 8:30 AM	IND05	Industry Satellite Symposium		Grand Ballroom B
8:40 AM - 9:30 AM	ACIA01	ACI Alliance Member Meeting	Colin Driscoll, MD	Grand Ballroom B
9:30 AM - 10:00 AM	KEY02	Keynote: Brain Plasticity and Cochlear Implants	Michael Merzenich, PhD	Grand Ballroom B
10:00 AM - 10:30 AM	KEY03	Keynote: The Music within Speech: Voice Emotion and Cochlear Implants	Monita Chatterjee, PhD	Grand Ballroom B
10:30 AM - 11:00 AM	COF03	Coffee Break with Exhibitors		Yosemite Room
11:00 AM - 12:15 PM	S4-1	Cognition Panel: The Impact of the Home Environment on Language and the Brain in CI Users		Continental 1-4
		Moderator: Matthew Fitzgerald, AuD, PhD		
		Panelists: Derek Houston, PhD; Susan Nittrouer, PhD; Ivette Ceja Czyz, PhD	s, PhD; Andrea Warner-	

TIME	CODE	TITLE	PRESENTER	
11:00 AM - 12:15 PM	S4-2	Residual Hearing		Grand Ballroom B
		Moderators: Jill Firszt, PhD; Kenneth Lee, MD, PhD		
11:00 AM - 11:09 AM		Evaluation of Long Term Cochlear Implant Use in Patients with Acquired Unilateral Profound Hearing Loss: Focus on Binaural Auditory Outcomes	Griet Mertens, PhD	
11:09 AM - 11:18 AM		Chinese Mandarin Tone Recognition in Patients with Bimodal Cochlear Implants	Yongxin Li, Prof.	
11:18 AM - 11:27 AM		Cochlear Implantation for Rehabilitation of Single Sided Deafness in Children and Adolescents	Matthew Carlson, MD	
11:27 AM - 11:36 AM		Hearing Benefit Following Extended Contralateral Routing of Signal Use in Unilateral Cochlear Implant Users	Hillary Snapp, AuD	
11:36 AM - 11:45 AM		Hearing at Birth to Cochlear Implantation - Progressive Hearing Loss	Katie Sawaya, AuD	
11:45 AM - 11:54 AM		Localization and Quality of Life after Cochlear Implantation in Cases of Unilateral Hearing Loss	Margaret Dillon, AuD	
11:54 AM - 12:03 PM		Masking Release with Changing Fundamental Frequency: Electric Acoustic Stimulation Resembles Normal Hearing Subjects	Alice Auinger, MD	
12:03 PM - 12:15 PM		Q&A		
11:00 AM - 12:15 PM	S4-3	Basic Research		Continental 5-6
		Moderators: David Friedland, MD, PhD; Alan Cheng, MD		
11:00 AM - 11:09 AM		White Matter Anisotropy in the Left Anterior Superior Temporal Region Predicts Speech Perception Improvement in Young Cochlear Implant Recipients	Nancy Young, MD	
11:09 AM - 11:18 AM		Morphological Neural Preservation Underlies Speech Perception Improvement in Young Cochlear Implant Recipients	Patrick Wong, PhD	
11:18 AM - 11:27 AM		Spectral-Temporal Modulated Ripple Discrimination by Children with Cochlear Implants	David Landsberger, PhD	
11:27 AM - 11:36 AM		Magnetic Targeting of Stem Cell and Gene Therapy to the Inner Ear	Trung Le, MD, PhD, FRCSC	
11:36 AM - 11:45 AM		Novel Approaches to Microbial Opsin Delivery for an Optogenetic based Cochlear Implant	Vivek Kanumuri, MD	
11:45 AM - 11:54 AM		Vowel Recognition Scores of Children with Cochlear Implants are Related to Speech-based Spectral Resolution and Time with the Implant	Mishaela DiNino, MA	
11:54 AM - 12:03 PM		Automatic Cochlea Segmentation Using Diffusion Snakes	Ibraheem Al-Dhamari, MSc	
12:03 PM - 12:15 PM		Q&A		
12:15 PM - 1:15 PM	LUN02	Lunch with Exhibitors		Yosemite Room
1:15 PM - 2:30 PM	S5-1	Imaging / Revisions		Continental 5-6
		Moderators: Howard Francis, MD, MBA; John Germiller, M		
1:15 PM - 1:24 PM		Predictors of Round Window Visibility In Cochlear Implantation with Temporal Bone High Resolution Computed Tomography	Shuping Sun, MD, PhD	
1:24 PM - 1:33 PM		Outcomes of Revision Cochlear Implantation for Soft Failure	Kyle Kimura, MD	
1:33 PM - 1:42 PM		Comparison of Skull Radiograph and Computed Tomography Measurements of Cochlear Implant Insertion Angles: A Temporal Bone Study	Daniel Jethanamest, MD	
1:42 PM - 1:51 PM		Revision Cochlear Implantation	Noam Yehudai, MD, MHA	
1:51 PM - 2:00 PM		Insertion Depth Angle Prediction Accuracy for Cochlear Implant Electrode Array Selection	Wilhelm Wimmer, PhD	
2:00 PM - 2:09 PM		Cochlear Implant Device Failures - Indications for Revision and Outcomes	Noam Yehudai, MD, MHA	
2:09 PM - 2:18 PM		Three-dimensional Visualization of Micro-anatomical Structures of the Human Inner Ear	R. van de Berg, MD	
2:18 PM - 2:30 PM		Q&A		

TIME	CODE	TITLE	PRESENTER	
1:15 PM - 2:30 PM	S5-2	Delivery Panel: Tips from the Trenches - Lessons Learned from Experience with Pediatric Cochlear Implantation		Grand Ballroom B
		Moderators: Jan Larky, MA and Jolie Fainberg, MA		
		Panelists: Julie Cooper, MS, LSLS Cert AVT; Lisa Tonokawa Marc Sarah Coulthurst, MS	cacci, MS; Kathy Mastrini;	
1:15 PM - 2:30 PM	S5-3	Quality, Access, and Policy		Continental 1-4
		Moderators: Margaret Winter, MS, Michael Cohen, MD		
1:15 PM - 1:24 PM		A New U.S. Standard - AAMI Cl86 Cochlear Implant Systems: Requirements for Safety, Functional Verification, Labeling and Reliability Reporting	William Regnault, PhD	
1:24 PM - 1:33 PM		Delay in Diagnosis and Compliance with 1, 3, 6: An Analysis of National EDHI Data	Anita Jeyakumar, MD	
1:33 PM - 1:42 PM		Application of Kaizen Principles, Methods, and Tools to a Large Cochlear Implant Program: A Quality Improvement Study	Douglas Sladen, PhD	
1:42 PM - 1:51 PM		The Fundamentals for Developing a National Registry of Auditory Implants	Andy Hall, FRCS	
1:51 PM - 2:00 PM		Unilateral Cochlear Implant: Impact on Quality of Life Measured With the Glasgow Benefit Inventory	David Low, MBBS	
2:00 PM - 2:09 PM		Cochlear Implant Access and Medicaid	Donna Sorkin, MA	
2:09 PM - 2:18 PM		AAMI Cl86, A New Standard for Cochlear Implants. What Does it Mean for Cl Professionals?	Teresa Zwolan, PhD	
2:18 PM - 2:30 PM		Q&A		
2:30 PM - 3:00 PM	COF04	Coffee Break with Exhibitors		Yosemite Room
3:00 PM - 4:00 PM	S6-1	Electrode Array		Continental 1-4
		Moderators: Joseph Chen, MD; Stephanie Moody Antonio	, MD	
3:00 PM - 3:09 PM		New Lateral Wall Electrode: Evaluation of Surgical Handling, Radiological Placement, and Histological Appraisal of Insertion Trauma	Alejandro Rivas, MD	
3:09 PM - 3:18 PM		Perimodiolar, Slim Straight and Thin Perimodiolar Electrode Arrays: Comparison of Performance Outcomes	J. Eric Lupo, MD, MS	
3:18 PM -3:27 PM		Effect of Electrode Position on Electrophysiological and Psychoacoustic Parameters in Cochlear Implant Patients with Lateral and Perimodiolar Electrode Arrays	Chantal Degen, MD	
3:27 PM - 3:36 PM		Short and Standard Electrodes in Infants with Profound Deafness	Camille Dunne, PhD	
3:36 PM - 3:45 PM		Surgical Outcomes with a New Slim Modiolar Cochlear Implant Electrode Array	Jonathan McJunkin, MD	
3:45 PM - 4:00 PM		Q&A		
3:00 PM - 4:00 PM	S6-2	Fitting		Grand Ballroom B
		Moderators: Sarah Sydlowski, AuD, PhD; Susan Waltzman	, PhD	
3:00 PM - 3:09 PM		MAP Optimisation with Artificial Intelligence	Paul Govaerts, MD, MSc, PhD	
3:09 PM - 3:18 PM		From Activation to Complex Programming: The When, Why and How of Pediatric NRT	Yetta Abrahams, MA	
3:18 PM -3:27 PM		Clinical Trial Results: Wireless Programming Pod	Sara Neumann, AuD	
3:27 PM - 3:36 PM		Real World Listening Environments and the Success of Children Using SCAN	Yetta Abrahams, MA	
3:36 PM - 3:45 PM		Evaluation of the Kanso Sound Processor: Clinical Trial Results	William Shapiro, AuD	
3:45 PM - 4:00 PM		Q&A		
3:00 PM - 4:00 PM	S6-3	Delivery Panel: Effective Use of Limited Resources in Cochlear Implantation		Continental 5-6
		Moderator: David Haynes, MD		
		Panelists: Meredith Holcomb, AuD; Charles Syms, MD; Greg Licameli, MD; Douglas Sladen, PhD; Amy McConkey Robbins, MS, LSLS Cert. AVT; Hannah Eskridge, MSP		

TIME	CODE	TITLE	PRESENTER	
4:10 PM - 5:10 PM	S7-1	Telehealth / Delivery		Continental 5-6
		Moderators: Anil Lalwani, MD; Meredith Holcomb, AuD		
4:10 PM - 4:19 PM		Telehealth: Remote Programming of Cochlear Implants	Allison Biever, AuD	
4:19 PM - 4:28 PM		Remote Programming of Cochlear Implants - Access Opportunities and Challenges	Tom Walsh, MBA	
4:28 PM - 4:37 PM		Telehealth for Teens: Remote Programming Benefits in the Adolescent Population	Lisa Park, AuD	
4:37 PM - 4:46 PM		Challenges and Outcomes Associated with Providing Teletherapy to Vulnerable Children with Hearing Loss	Matthew Fitzgerald, PhD	
4:46 PM - 4:55 PM		Delivering Cochlear Implantation to Underserved Populations: Cost-Effectiveness and Outcomes among the Plain Population	Robert O'Reilly, MD	
4:55 PM - 5:10 PM		Q&A		
4:10 PM - 5:10 PM	S7-2	Audiology Assessment and Indications		Grand Ballroom B
		Moderators: Cache Pitt, AuD; Ginger Stickney, PhD		
4:10 PM - 4:19 PM		Relationship between Objective and Behavioural Audiology for Infants Being Assessed for Cochlear Implantation: Implications for CI Candidacy Assessment	Jaime Leigh, PhD	
4:19 PM - 4:28 PM		The Effect of Front-End Processing on Speech Perception of Cochlear Implant Users	Kristen Rak, Dr. Med.	
4:28 PM - 4:37 PM		Update on the Pediatric Minimum Speech Test Battery for Children with Hearing Loss	Andrea Warner-Czyz, PhD	
4:37 PM - 4:46 PM		Implantation of Non-Traditional Pediatric Cochlear Implant Candidates: An Evaluation of Outcomes and Factors Contributing to Post-Operative Performance	Christine Brown, AuD	
4:46 PM - 4:55 PM		Is Early Intervention Necessary for Children with Partial Hearing?	Kate Hanvey, BSc Hons, MSc	
4:55 PM - 5:10 PM		Q&A		
4:10 PM - 5:10 PM	S7-3	Rehabilitation and Outcomes		Continental 1-4
		Moderators: Sandra Prentiss, PhD; Adrien Eshraghi, MD, I	MSc	
4:10 PM - 4:19 PM		The Relationship between Factors of Cognition, Speech Perception, and Language in Children with Cochlear Implants	Elizabeth Adams Costa, PhD	
4:19 PM - 4:28 PM		Bilateral Cochlear Implantation in Children with Autism	Adrien Eshraghi, MD, FACS	
4:28 PM - 4:37 PM		Development of School-Age and Parent-Proxy Health-Related Quality of Life Measures for Children with Cochlear Implants	Michael Hoffman, MS	
4:37 PM - 4:46 PM		PEARLS: A Parenting Intervention for Pediatric CI Recipients & Their Families	Ivette Cejas, PhD	
4:46 PM - 4:55 PM		Evidence-based Guidelines for the Provision and Timing of Cochlear Implantation for Young Children	Jaime Leigh, PhD	
4:55 PM - 5:10 PM		Q&A		

SATURDAY, JULY 29, 2017

TIME	CODE	TITLE	PRESENTER	
7:30 AM - 8:30 AM	IND06	Industry Satellite Symposium		Grand Ballroom B
8:40 AM - 9:10 AM	KEY04	Keynote: First-in-human Trial of the Labyrinth Devices MVI™ Multichannel Vestibular Implant System– Early Results	Charles Della Santina, MD, PhD	Grand Ballroom B
9:10 AM - 9:40 AM	KEY05	Keynote: The Growth of Language Understanding in the First 3 Years is Critical: How to Support It and How to Measure It	Anne Fernald, PhD	Grand Ballroom B
9:40 AM - 9:57 AM	ACIA02	Invited Talk: Early Sign Language Exposure and Cochlear Implantation Benefits	Andrea Warner-Czyz, PhD	Grand Ballroom B
9:57 AM - 10:15 AM	COF05	Coffee Break		Grand Ballroom A

TIME	CODE	TITLE	PRESENTER	
10:15 AM - 11:35 AM	S 8	Technology Panel: Cochlear Implants and Technology: How Do We Bridge the Gap?		Grand Ballroom B
		Moderator: Vinton G. Cerf, PhD		
		Panelists: Poppy Crum, PhD; John Hernandez, PhD; Nate Niparko; Mike Marzalek		
11:40 AM - 12:40 PM	S9-1	Technology and Innovation		Continental 5-6
		Moderators: Fred Telischi, MD; Teresa Zwolan, PhD		
11:40 AM - 11:49 AM		Biological Therapies - From Improvements Towards a Cure	Stefan Heller, PhD	
11:49 AM - 11:58 AM		Restoration of the High Frequency Angular Vestibulo-ocular Reflex with Vestibular Implants	Nils Guinand, MD	
11:58 AM - 12:07 PM		Preliminary Findings of a Parent-focused Intervention Using Mobile and Wearable Technology to Enrich the Everyday Language Environments of Young Children	Jaime Leigh, PhD	
12:07 PM - 12:16 PM		Benefit of Adaptive Dual-Microphone Beamformers for Understanding Speech in Noise in Cochlear Implant Recipients and Bimodal Listeners	Lisa Dahlstrom, AuD	
12:16 PM - 12:25 PM		Legal and Ethical Obligations of the Clinician-Patient-Industry Relationship	Michael Page, AuD	
12:25 PM - 12:40 PM		Q&A		
11:40 AM - 12:40 PM	S9-2	Audiology / Devices		Grand Ballroom B
		Moderators: Julie Arenberg Bierer, PhD; Alison Grimes, A	\uD	
11:40 AM - 11:49 AM		The Effectiveness of a Middle Ear Implant in Some Cochlear Implant Candidates	Joseph Chang, MD	
11:49 AM - 11:58 AM		Bonebridge in Children with Pinna Abnormalities and Canal Atresia	Ing Ping Tang, MS (ORL- HNS)	
11:58 AM - 12:07 PM		Cortical Auditory Evoked Potential (CAEP) and Behavioural Measures of Auditory Function in an Child with a Single Sided Deafness	Oscar Cañete, PhD	
12:07 PM - 12:16 PM		Measuring Sound Processor Threshold Levels for Pediatric Cochlear Implant Recipients Using Visual Reinforcement Audiometry via Telepractice	Joshua Sevier AuD	
12:16 PM - 12:25 PM		Pilot Results of CI Functional Testing Using a Tablet Audiometer without a Sound-field or Audiometric Booth	Matthew Bromwich, MD, FRCSC	
12:25 PM - 12:40 PM		Q&A		
11:40 AM - 12:40 PM	S9-3	Auditory Brainstem Implantation		Continental 1-4
		Moderators: J. Thomas Roland, MD; Thomas Lenarz, Pro	of. Dr. med.	
11:40 AM - 11:49 AM		Oral Communication Assessment and Outcomes in Children with Auditory Brainstem Implants	Dianne Hammes Ganguly, MA	
11:49 AM - 11:58 AM		Pediatric Auditory Brainstem Implant: Outcome and Early Age at Implantation	Liliana Colletti, PhD	
11:58 AM - 12:07 PM		Longitudinal Changes in Electrically Evoked Auditory Event- Related Potentials in Children with Auditory Brainstem Implants	Shuman He, MD, PhD	
12:07 PM - 12:16 PM		Pediatric Auditory Brainstem Implant Outcomes: An Update from one North American Institution's Clinical Trial	Kevin Wong, BA	
12:16 PM - 12:25 PM		Auditory Brainstem Implantation Is Beneficial For Prelingually Deaf Children	Robert Behr, MD	
12:25 PM - 12:40 PM		Q&A		
12:40 PM		Meeting Adjourns		

Poster Listing

Rehabilitation/ **Educational Aspects**

Validation of the RCHSD Children's Implant Profile (ChIP) Score: Improving Outomes of Pediatric Cochlear Implant Candidates Rosabel Agbayani MPH

Assessment of Quality of Life in Adolescents with Coclear Implant Helena Alves

3

Examining Speech and Language Characteristics in a Cohort of Children with Cochlear Implants and Childhood Apraxia of Speech Becky Baas MA

Exploring the Stories Hearing Parents Tell their Deaf Children about their Decision to (or not to) Opt for Cochlear Implantation During Infancy Brittan Barker PhD

5

Optimizing the Benefit of Cochlear Implant Processors for Sound Localization Daniel Beaudoin MOA

Cochlear Implants and Bilingualism: A Realm of Possibilities Michele Berke PhD

Collaborative Partnerships to Improve Outcomes for Children who are Deaf/Hard-of-Hearing Kristina Blaiser PhD, CCC-SLF

Cochlear Implant Evaluation in Patients with Single Sided Deafness Arthur Castilho MD

Early Linguistic Developments of Simultaneous Bilateral Cochlear Implantees

JAE YOUNG CHOI MD, PhD

Listen to Me: Benefits of Intensive Education for Parents of Children with Cochlear Implants Julie Cooper MS, CCC-SLP, LSLS Cert AVT

Evaluation of Unilateral Cochlear Implant Outcomes in Pre-Lingual Children

Guilherme Crespo MD

Correlation of Cochlear Implantation Outcomes in Children With Pre-Existing Cerebral Abnormalities

Shweta Deshpande MA, CCC-SLP

Does the Addition of a Group Music Intervention to Traditional Listening and Spoken Language Therapy Support the Development of School-readiness Skills in Preschool Children with Hearing Loss?

Glynnis DuBois PhD Student

Communicative Profile: Comparison Between Children Using Hearing Aids and Those Using Cochlear Implants

Tarek El Dessouky MD

Language Outcomes Following Cochlear Implantation in Pediatric Patients with Cochlear Nerve Deficiency

Elizabeth Erickson O'Neill AuD

Improving Intervention for Minority Language Speaking Families of Preschool Children with Hearing Loss: Insights Derived from Language Recordings, Interviews, and Questionnaires Alice Eriks-Brophy PhD

Cochlear Implantation in Cases of Unilateral Hearing Loss (UHL): Therapy Implications for Children Maegan Evans PhD

Identification and Management of Children with Usher Syndrome Jolie Fainberg MA

The Natural History and Rehabilitative Outcomes of Hearing Loss in Congenital Cytomegalovirus: A Systematic Review

Kyle Fletcher MD

20

Bilingualism and Infancy Hearing Loss: Relationship between First Language and Italian Language Evolution in a Group of Children with Hearing Aids and/or Cochlear Implants

Maria Consolazione Guarnaccia ENT-Doctor in Audiology

Teletherapy: Factors that Promote Success

Sandra Hancock MS

Cochlear Implant (Re)habilitation in Developing Country of Indonesia Eka Hikmat MSpecEd

23

Synchronous versus Metachronous Cochlear Implantation in Small Children - Does it Matter? Laura Holtmann MD

Ready Steady Go: Optimization of a Process - Assessment and Planning for Cochlear Implantation in Children and Adults Radi Jonsson MD, PhD

Proportion of Nouns and Vocabulary Size in Young CI Recipients Jongmin Jung PhD

CI Provision for Children of Deaf **Parents** Annette Leonhardt Prof. Dr. Med.

Tele-Mentoring: Providing Comprehensive Community Care to Cochlear Implant Recipients Shana Lucius MA, CCC-SLP, LSLS Cert. AVT

The Family Environment and Cochlear Implanted Children Violeta Necula MD, PhD

Effect of Phonological Errors on Speech Intelligibility in Early and Later Implanted Pediatric Cochlear Implant Users Olga Peskova MS

Development of a Parenting Stress Module for Caregivers of School-Age Children with Cochlear **Implants** Alexandra Quittner PhD

The Quality of Life in Small Children in the First Two Years After Cochlear Implantation Luminita Radulescu Dr.

Health Related Quality of Life in Children with Cochlear Implants Equipped at an Early Age During the First Two Years Alexander Saenz Dr.

An Analysis for Information and Expectations of Parents of a Child with Cochlear Implant Avse Sanem Sahli PhD

Turkish Adaptation, Validity and Reliability of Preschool Language Scale-Fifth Edition (PLS-5): Turkish Preschool Language Scale-5 (TPLS-5)

Ayse Sanem Sahli PhD

Investigation of the Perceptions of Parents' Children with Cochlear Implant: The Influence of Music Therapy in their Children's Auditory Re/habilitation Avse Sanem Sahli PhD

Language Sampling Practices with Children who are Deaf and Hard of Hearing Megan Shannahan B.S.

Case Series: Does Timing of Cochlear Implantation as Treatment for Single Sided Deafness Affect Outcomes? Michelle Shannon AuD, CCC-A

Consonant Production Abilities of Children with Cochlear Implants Madhu Sundarrajan PhD

39

Rhyme Awareness in Children with Cochlear Implants: Investigating the Effect of a Degraded Auditory System on Language and Literacy Development Katrien Vermeire PhD

Nasal Resonance Characteristics in Mandarin Speaking Children with Cochlear Implants Yajing Wang PhD

Attention to Infant-directed Speech in Deaf Infants with Cochlear Implants

Yuanyuan Wang PhD

42

Semantic Development in Elementary School-Age Hearing Impaired Children with Cochlear Implants and/or Hearing Aids Compared to Children with Typical Hearing Deena Wechsler-Kashi PhD

Surgery/Medical

43

Language Outcomes in Children Following Cochlear Implant Revision Surgery Ksenia Aaron MD

Cochlear Implantation in Children with X Linked Deafness: A Case Report Nacim Ait Mesbah MD

45

The Role of Post-operative Antibiotics Following Cochlear Implantation Galit Almosnino MD

46

Cochlear Implant Outcome khabti Almuhanna MD

Cochlear Implant in a Patient with Arnold Chiari Syndrome Maria Amaral MD

Revision Cochlear Implant in Children Maria Amaral MD

Cochlear Implantation in Charcot-Marie-Tooth Disease: Case Report and Review of the Literature Charles Anzalone MD

50

Racial Disparity in Age of Initial Cochlear Implantation in Children: A Local and National Perspective Carlyn Atwood BS

Cochlear Implantation in Children with Sensorineural Hearing Loss Caused by Congenital Cytomegalovirus Infection Thomas Babcock MD

Enlarged Cochlear Aqueduct and Surgical Risk of Cerebrospinal Fluid Leak: How Much is Common? Giovanni Bianchin MD

53

Electrocochleography for Monitoring of Residual Hearing during and after Cochlear Implantation via Intracochlear **Electrode Contacts** Andreas Buechner PhD

Surgical Outcome of Cochlear Implantation in Patients with Chronic Otitis Media Jin-Woong Choi MD, PhD

A Case of Cochlear Implantation in Neurofibromatosis Type II Sung-Won Choi MD

56

Cochlear Implantataion after Bilateral Otic Capsule Violating Temporal Bone Fractures Sung-Won Choi MD

The Reversed Internal Magnet of Cochlear Implant after Magnetic Resonance Imaging Sung-Won Choi MD

Who Can Benefit from EAS? Young-Myoung Chun MD

Anaesthesia During Mono and Binaural Cochlear Implantation in Children before 12 Months of Age Eliana Cristofari MD, PhD

Comparison of the Insertion Depth and Hearing Preservation Results between the HiFocus 1j and HiFocus Mid Scala Electrodes in Adults and Children Shweta Deshpande MA, CCC-SLP

Morphological Basis for Cochlear Implantation Dragoslava Djeric Prof.

Longterm Experiences with CI and Labyrithectomy in Single Sided Meniere's Disease and Deafness Gunnar Doobe MD

63

Lateral Semicircular Canal Occlusion, Saccus Decompression and Cochlear Implantation: A New Approach for Refractory Menière's Disease and Functional Deafness Gunnar Doobe Resident

64

Factors Impacting Loss of Residual Hearing and Potential Otoprotective Strategies Adrien Eshraghi MD, FACS

65

Delayed Facial Palsy Following Uncomplicated Tympanomastoid

Bretislav Gal MD, PhD

Estimating the Coupling Efficiency and Integrity of VSB Middle Ear Implant Systems using ABR/ASSR Methods Ute Geiger MSc

67

Rapid, Cost-free Method to Precisely Align Position of Bilateral Cochlear Implants John Germiller MD, PhD

68

Electrically-evoked ABR (EABR) for Potential ABI Candidates via Endoscopically-guided, Direct Round Window Stimulation John Germiller MD, PhD

Rapid Fixation of Thin Cochlear Implants to the Skull Surface Using a Single Resorbable Screw ("Pericraniopexy") John Germiller MD, PhD

Correlations of Intracochlear and Extracochlear Electrocochleography during Cochlear Implantation in Children and Adults Christopher Giardina BS

Intra- and Extracochlear Electrocochleography with Impedance Measures during Array Insertion Predict Anatomic Trauma to the Mongolian Gerbil Cochlea Christopher Giardina BS

Spontaneous Migration of a Lateral Wall Electrode Necessitating Reimplantation Samuel Gubbels MD

73

Compliance With CDC Pneumococcal Vaccination Schedules: An Important Challenge For Pediatric Cochlear Implant Programs Stephen Hoff MD

The Impact of Electrode Type on Intraoperative and Postoperative Telemetry Measures in Cochlear Implant using Different Surgical Technique Amr Ismail MD

Our Experience in Pediatric Cochlear Implantation Diilali Aiad Khaled Maitre de conference A

76

Management of Surgical Difficulties During Cochlear Implant with Malformed Ear Djilali Aiad Khaled Maitre de conference A

Epidemiologic Study of Bilateral Deep Deafness Implanted in Our Djilali Aiad Khaled Maitre de conference A

78

Cochlear Implantation in Post-Meningitis Candidates Riad Khnifes MD, MHA

Cochlear Implantation in the Patient with Open Mastoid Cavity Choon Dong Kim MD, PhD

Electrode Misdirection into the Superior Semicircular Canal Minbum Kim MD,PhD

Cochlear Implantation in a Child Diagnosed with Fascioscapulohumeral Muscular Dysphagia Young Ho Kim MD, PhD

Predicting the Degree of Difficulty in Cochlear Implant Surgery - The Use of an Objectively Structured Imaging Based Grading System Ameet Kishore FRCS

Surgery of the Basal Turn Ossification Vladislav Kuzovkov MD, PhD

Insertional Trauma Depending on the Hook Region Anatomy Vladislav Kuzovkov MD, PhD

A New Device Fixation Technique: Long-term Results in Children Vladislav Kuzovkov MD, PhD

86

Music Enjoyment in SSD Patients: The Synergistic Effect of Electric and Acoustic Stimulation David Landsberger PhD

Cochlear Implants: Insertion Assessment by Computed Tomography Raquel Lauria Dr. Med.

88

First Experience with a New Thin Lateral Electrode Array Thomas Lenarz MD, PhD

Diameter of Nerve for Predicting Outcome of Cochlear Implant in Children with Severe Cochlear Nerve Deficiency Yongxin Li Prof.

90

Predicting Auditory Outcomes from Radiological Images and Electrode Types in Cochlear Implant Patients with Incomplete Partition Malformation Yongxin Li Prof.

91

The Impact of Post-Operative Air-Bone Gaps on Speech Recognition in Cochlear Implantation for the Purpose of Hearing Preservation Jameson Mattingly MD

92

Electrode Design and Insertional Depth-dependent Intracochlear Pressure Changes: A Model Experiment Philipp Mittmann MD

93

Single-sided Cochlear Implantation: Observations in Bad Performer Philipp Mittmann MD

94

Imaging the Brain in CI Candidacy Assessment Janet Olds PhD

95

Step-by-Step Surgical Timing in Subperiosteal Pocket Technique of CI

Kadir Serkan Orhan MD

96

Hearing Preservation in Children Following Cochlear Implantation Neil Patel MD

97

Aetiology and Outcomes in Paediatric Reimplantation Christopher Raine MBBS, FRCS, ChM

98

Radiographic Predictors of Successful Cochlear Implantation for Pediatric Patients with Symptomatic Cytomegalovirus Rounak Rawal MD

99

Hearing Preservation in Post-Lingually Deafened Adults after Cochlear Implantation Júlia S. C. Chiossi BSc

100

Surgical Complications and Morbidity in Cochlear Implantation Ihab Sefein MD

101

Cochlear Implantation in Children with Cochleovestibular Anomalies Manuel Sevila Salas MD

102

Learning Molecular Imaging-based Neurologic Predictors of Cochlear Implant Outcome in Prelingually Deaf Children

Jae-Jin Song MD, PhD

103

Selecting the Appropriate Electrode Array in Cochlear Implant Surgery Horatiu Stefanescu MD, PhD

104

Pediatric Patients with Cochlear Implants: A Qualitative Study on the Obstacles to Full-time Utilization PAULA TELLEZ MD

105

Cochlear Implant and Organ Transplantation in Children Magnus Teschner MD, PhD, MBA

106

Clinical Evaluation of Estimation Methods for Cochlea Length Max Timm MD

107

Age of Usher Syndrome Type I
Diagnosis in Cochlear Implantees:
One Team's Experience Including
Age of Independent Walking
N Wendell Todd MD. MPH

108

Pain Free MRI Scans In Cochlear Implantees Ingo Todt MD

109

Experiences With MRI Scans In VSB 503 Implantees Ingo Todt MD

110

Critical Review of Suprameatal Approach for Cochlear Implantation Vedat Topsakal MD, PhD

111

Challenging Situations in Bonebridge Implantation Robert Trotic MD, PhD

112

A Systematic Review of Safety Outcomes for Implantable Bone Conduction and Middle Ear Devices Michael Urban MBA, MSc

113

The Modified Rambo Transcanal Approach for Cochlear Implantation in CHARGE Syndrome Cameron Wick MD

114

Robotic Cochlear Implantation: First Clinical Results Wilhelm Wimmer PhD

Economics and Public Policy

115

Cochlear Implantation - Lessons from our Deceased Patients David Low MBBS

116

Use of Device in Cochlear Implant Recipients in a Large Scale CI Program Ranjith Rajeswaran MASLP

117

Improving Value for Cochlear Implant Patients: The Role of the Audiology Assistant Sara Hollander MA

118

The Role of the Department of Children and Family Services (DCFS) in Supporting Families of Children with Severe Hearing Loss Jeffrey Yu MD

Basic Research

119

Triphasic Pulses Reduce Facial Nerve Stimulation in CI Users: Intra- and Postoperative Electromyographic Data Youssef Adel Dipl.-Ing.

120

Infant Exploration Before and After Cochlear Implantation: Behavioral Response to Sound Mary Fagan PhD

12

Gene Therapy Restores Hearing Function in a Mouse Model of Genetic Hearing Loss Kyu-Yup Lee PhD, MD

122

Visual Cortex Activation Decrement following Cochlear Implantation in Pre-Lingual Deafened Children Jiahao Liu ME

123

Improving Speech Understanding in Complex Listening Environments for Pediatric Cochlear Implant Recipients Sarah Natale MS

124

Clinical Implication of Umbilical Cord Derived Mesenchymal Stem Cells in Pediatric Cochlear Implantation Patients Kyoung Ho Park MD, PhD

125

Effect of Dexamethasone on Intracochlear Inflammation and Residual Hearing after Cochleostomy - A Comparison According to the Administration Route

Yong-Ho Park MD, PhD

126

Semantics and the Brain: The N400 as Neural Marker of Language Development in Young Cochlear Implanted Children Niki Vavatzanidis MSc

Technology

127

Design a Model for the Cochlear Implant Electrode Array Inside the Cochlea to Study of Current Distribution for Different Design Configurations Marawan Ahmed MSc

128

Benefit of Directional Microphones on Speech Perception in Noise of Unilateral and Bimodal Cochlear Implant Users Kristina Anton MSc

129

Totally Implantable Cochlear Implant - New Ideas Nicolae Balica Asst. Professor

130

Evaluation of the Beamformer of the SONNET Audio Processor with Respect to Speech Understanding in Noisy Environments Andreas Buechner PhD

131

Subjective Feedback and Satisfaction with the Cochlear Kanso™ Off the Ear Sound Processor Reported by Adult Cochlear Implant Users Marian Jones MA

132

Long-term Experience with Electric-Acoustic Stimulation English King AuD

133

Estimation of Residual Hearing using Electrocochleography in Children with Cochlear Implants Kanthaiah Koka PhD

134

Fixed and Adaptive Beamforming Improves Speech Perception in Noise in Cochlear Implant Recipients Rudolfs Liepins MSc

Bilateral Cochlear Implantation - Do Patients with Devices from Different Manufacturers Perform Worse than those with Devices from the Same One?

David Low MBBS

The Utility of the Glasgow Benefit Inventory in Unilateral Adult Cochlear Implant Recipients David Low MBBS

137

Adaptive Behavior in Young Children Pre and Post Auditory Brainstem Implantation Amy Martinez MA

138

Upgrading Electric-Acoustic Stimulation External Technology: Speech Perception Outcomes Sarah McCarthy AuD

MRI Artifacts and Cochlear Implant Positioning at 1.5T in Vivo - A Mini Case Series Philipp Mittmann MD

140

Early Experience with the Nucleus Kanso Sound Processor Philip Segel MA

141

Using Augmented Reality to Improve Patient Education in Auditory Brainstem Implant Surgery Kevin Wong BA

Audiology

142

Examining Hearing Aid Fitting Formulas for Music Appreciation for Bimodal Cochlear Implant Listeners Smita Agrawal PhD

143

Psychophysical Measures and Vowel Identification in Children with Cochlear Implants Julie Arenberg PhD

Cochlear Implantation: Outcomes in Children with Cochlear Nerve Deficiency

Melissa Auchter AuD

145

The Immersion 360 system: bringing the outside world into the clinic

Francois Bergeron PhD

Influences of Working Memory on Hearing Abilities in Cochlear Implant Users Hanna Boenitz MSc

147

Long Term Language and Speech Perception Outcomes in Quiet and in Noise for Pediatric Cochlear Implant Users: The Influence of Age at Implantation Alyce Breneman AuD

Influence of Electrode Array Insertion Depth on Long-Term Hearing Preservation and Speech Perception

Andrea Bucker AuD

The Use of Different Microphone Settings in Bimodal CI Subjects to Improve Speech Perception in Adverse Listening Environments Andreas Buechner PhD

Improving Device Use and Exposure to Different Listening Environments: Use of Datalogging in Pediatric Advanced Bionics Recipients

Ivette Cejas PhD

Cortical Responses of Deafblind Children of the Cuban Cochlear Implants Program after Auditory Rehabilitation Lidia Charroo Ruiz MD

The Development of Musicality in Children with Cochlear Implants Evaluated by Musical Ears Xueging Chen MD

An Integrated Approach to Obtain Electrically Evoked Stapedial Reflex Threshold in Pediatric Cochlear Implant Patients Kerri Corkrum AuD

154

Timing of Implantation in Pediatric Progressive SNHL: Are We Waiting Too Lona? Maura Cosetti MD

Cochlear Implant Indication Related to Auditory Neuropathy Spectrum Disorders Patterns Sebastian Cozma MD, PhD

Increasing Perception of Bass/ Low-frequencies via Phantom Electrode Stimulation Improves Music Appreciation in Cochlear Implant Users Joseph Crew PhD

Music Perception and Listening with Electric Hearing ANIRBAN DASGUPTA AuD

158

Cochlear Implantation in Siblings with Riboflavin Transporter Deficiency Kate David AuD

159

Evaluation of a Contralateral Routing of Signal System for Unilateral Cochlear Implant Recipients Sarah Downing MS, CCC-A

Bimodal Ear to Ear Audio Streaming: Speech Understanding Advantages in Complex Listening Situations Sarah Downing MS, CCC-A

Effectiveness of the Bimodal Fitting Formula in Advanced Bionics Bimodal Cochlear Implant Recipients M. Noelle Dunbar AuD

162

Intraoperative Electrocochleography (ECochG) in Response to Acoustic Stimulus using the Cochlear Implant Electrode Array and Post-activation Speech Outcomes Robert T. Dwyer AuD

Adolescents with Cochlear Implants before the Age of Five Karina Faneli AuD

Evaluation of an Automatic System to Record and Analyze Electrically **Evoked Compound Action** Potentials Lutz Gaertner PhD

Device Wear-Time in Pediatric Cochlear Implant Patients Erika Gagnon AuD

166

Evolution of Mapping and Vestibular Function During Acute Labyrinthitis in a Pediatric Patient with Bilateral Cochlear Implants Susan Gibbons AuD

167

Pediatric Cochlear Implant Datalogging in Under 2 Year Olds Naomi Gibson MA

168

Facial Stimulation in Current Cochlear Implant Recipients: Contributing Factors and Management Approaches Jennifer Harris AuD

Language Outcomes for Children with Hearing Loss Due to CMV Debbie Hatch AuD

170

Pediatric Case Report of Performance with Three Different Remote Microphone Systems: Receivers Versus Streamers Beth Holstad AuD

171

Electrically Evoked Auditory Steady State Responses from MED-EL Cochlear Implantees Hongmei HÜ PhD

How Does Restricted Speech Perception in Noise Affect the Quality of Life of Children with Cochlear Implants? Maria Huber PhD

Simulating Reduced Cochlear Implant Current Spread Improves Speech Perception in Normal Hearing Children and Adults, Yielding Performance Comparable to That of Early-implanted Children Kelly Jahn AuD

Hearing in Noise Benefit Using the Cochlear™ Mini Microphone 2+ with Nucleus® Sound Processors Marian Jones MA

Optimizing CI Programming using Clinical Methods of Electrode Deactivation Sarah Kennett AuD, PhD Candidate

A Short Form of the Speech, Spatial and Qualities of Hearing Scale for Use with Children: Development Stage Catherine Killan MSc

Factors Influencing Sound-Source Localization in Children with Bilateral Cochlear Implants Catherine Killan MSc

Electrical Stapedial Reflex Threshold Measurement in Children with Unilateral Cochlear Implants: Differences between Implanted Ear and Non-implanted Ear Kanthaiah Koka PhD

179

Hearing Outcomes After Cochlear Implantation by Etiology of Hearing Loss - A Single Centre Experience George Kurien MD

180

Sequential Bilateral Cochlear Implantation in Children - Minimal Auditory Skills Development **Expected According to Hearing** Stimulation and Delay Between the Two Cochlear Implants Mélanie Laferrière MOA

Does the Benefit of Intraoperative Testing of Cochlear Implants Outweigh Associated Costs?

Ashleigh Lewkowitz AuD

182

Music Training Improves Pitch Perception in Prelingually Deafened Children With Cochlear Implants Lieber Li MD, PhD

183

Screening and Analysis of Common Deafness Genes in Patients with Severe Hearing Loss Shaofeng Liu MD

184

Analysis on Effect of Hearing and Speech Rehabilitation after Cochlear Implantation Shaofeng Liu MD

185

Cochlear Implantation in Children with Borderline Hearing Loss Eunjung Na MSc, PhD (c)

186

Auditory Neuropathy Spectrum Disorder: Proposed Profiles for Improved Audiologic Management Alison Nachman AuD

187

Post Operative Complications of Cochlear Implantation Ait Mesbah Nacim MD

188

Does Electrical Stimulation Improve Neural Synchronisation after Cochlear Implantation? A Comparative Study in Sensorineural Hearing Loss, Auditory Neuropathy Spectrum Disorder and Hypoplastic Cochleovestibular Nerves Neevita Narayan BSc, MBA

189

The Benefit of Noise-ReductionTechnologies with and without Visual Cues for Cochlear Implant Recipients Sarah Natale MS

190

Auditory Brainstem Implant in Children with Cochlear Nerve Aplasia and Hyplopasia Norma Pallares M.A.

191

Long Term Cross-Modal Plasticity in Auditory and Visual Sensory Cortices after Hearing Deprivation in the Adult Rat Marianny Pernia Graduate

192

Effects of a Novel Sound Processing Strategy on Music Perception and Enjoyment in Cochlear Implant Users Bjørn Petersen PhD

193

The Electrical Stapedial Reflex Threshold Over Time Cache PITT AuD

194

When is a Benefit Acontralateral Hearing Aid for Cochlear Implant Recipients María Eugenia Prieto AuD

195

Speech Comprehension Abilities of Adults Receiving Bilateral Cochlear Implants During Childhood: How do they Perform in Difficult Hearing Situations Especially in Background Noise? Kristen Rak Priv.- Doz. Dr med.

196

Considering Treatment Options for Children with Unilateral Severe to Profound Hearing Loss Bernadette Rakszawski AuD

197

Utilizing Electroacoustic Stimulation in Individuals with Enlarged Vestibular Aqueducts: An Analysis of Four Cases Julia Reid BA

198

Evaluation of a Novel Bimodal Fitting Formula in Pediatric Bimodal Cochlear Implant Recipients Carisa Reyes AuD

199

The Effect of Wireless Microphone Technology on Familiar Word Recognition in Toddlers with Cochlear Implants Susie Robertson PhD

200

Consonant and Vowel Repetition and Confusion in Cochlear Implant Users Measured by Nonsense Syllable Tests Arne Rødvik MSc

201

Consideration of Age at Implantation on Cochlear Implant Programming Meredith Rooth AuD

202

Datalogging Analysis in Paediatric Cochlear Implant Users Natalia Rossi Lic.

203

Perception of Interaural
Time Differences with
Cochlear Implants with a
Focus on the Ongoing Fine
Structure

Tobias Rottmann Dipl.-Ing.

204

Hearing Performance with Different Generations of Fine Structure Strategies Tobias Rottmann Dipl.-Ing.

205

Speech Perception Bottlenecks in Cochlear Implanted Subjects: Integration of the Words and Indexical Cues in Speech is an Additive Rather than a Synergistic Task Chad Ruffin MD

206

Preoperative Audiological Data as a Predictor of Cochlear Implant Hearing Thresholds after Six Months of Device Activation in Children Younger than Five Years

Júlia S. C. Chiossi BSc

207

Turkish Adaptation, Validity and Reliability of Musical Perception Test (MPT): T-MPT

Ayse Sanem Sahli PhD

208

Musical Perception and Musical Satisfaction in Adults with Cochlear Implant

Ayse Sanem Sahli PhD

209

Remote Support for First- & Follow-Up-Fittings of Cochlear Implants in Children Kelly Schepers BH

210

The Outcome of Domestic Cochlear Implants in Prelingual Deafness Children Shuping Sun MD,PhD

211

Implantation in Children Under 12 Months of Age: The Effects of Hidden Disabilities Kaitlyn Tona AuD

212

Improved Contralateral Hearing after Unilateral Cochlear Implantation in a Child with Auditory Neuropathy Spectrum Disorder Ronald Vilela MD

213

Factors Impacting Longterm Follow-up and Cochlear Implant Use in Children Cynthia Warner AuD

214

Place Dependent
Stimulation Rates Improve
Pitch Perception in
Cochlear Implantees
Tobias Weissgerber Dr.

215

Analysis of Factors
Predicting Improved
Speech and Language
Outcomes after Cochlear
Implantation for Postmeningitic Sensory Hearing
Loss
Christopher Welch MD, PhD

216

Revision Cochlear Implantation: A Retrospective Review of Young Adults who Received their First Implant During Childhood Jennifer Woodard AuD

217

Long Term Electric Charge Requirements for Children Enrolled in the Childhood Development After Cochlear Implant (CDACI) Study Teresa Zwolan PhD

Miscellaneous

218

Malformation of the Ear in Juvenile Paget's Disease -Case Report Judith Arnolds MD

210

Parental Psychosocial Experiences in Pediatric Hearing Healthcare: A Qualitative Analysis Diana Bigler BS

220

Cochlear Service Point Eliana Cristofari MD PhD

221

Current Measurements of Music Appreciation in Cochlear Implant Users Alvin deTorres MD

222

Improving the Transition Experience for Teens with Cochlear Implants Transferring Their Care from a Pediatric Setting to an Adult Setting Janet Olds PhD

223

CI and MRI Compatibility -Survey of Information Given to Patients and Implications Christopher Raine FRCS, ChM

224

X-linked Malformation Deafness, a New Syndrome? Henrik Smeds MD. PhD

225

What Can We Expect From the Second Cochlear Implant, When the Implantation Interval Is Longer Than 10 Years Myung-Whan Suh

The Simple Way to Hear More

When recommending a cochlear implant for one ear, don't forget the **other ear**.

Only the Naída CI offers a complete range of solutions for both ears, to provide a fuller, richer hearing experience

Come visit the **Advanced Bionics** booth to learn more.

Rachel Potvin, Naída CI Recipient using CROS

A Sonova Brand

ADHEAR Stick. Click. Hear.

The wait is over. MED-EL's new hearing solution now fulfills the unmet need within the field of bone conduction systems.

What's different?

With its adhesive non-surgical application, it avoids pressure onto the skin and provides a simple and cosmetically appealing solution for those with a conductive hearing loss. Simply try ADHEAR out for yourself by visiting the MED-EL stand.

Find out about all the latest products and innovations from MED-EL at CI2017.

hearLIFE

ADHEAR is not yet approved for the US.

adhear.medel.com

At Cochlear, we help people hear and be heard.

We empower

people to connect with others and live a full life.

We help transform

the way people understand and treat hearing loss.

We innovate and bring to market a range of implantable hearing solutions that deliver a lifetime of hearing outcomes.

Exhibitors

The ACI Alliance would like to thank the following companies for exhibiting at Cl2017. Please gratefully acknowledge their support by visiting their booth.

PLATINUM

Advanced Bionics Cochlear Americas MED-EL

GOLD

Oticon Medical

RUBY

ReSound GN SHOEBOX Audiometry, a division of Clearwater Clinic

SILVER

Audigy Medical
CaptionCall
Earlens Corp
Grace Medical
J. Morita USA, Inc.
Kurz Medical
M Clinic
Medtronic
Ototronix
Taylor & Francis Group
XORAN Technologies

NON-PROFIT

Alexander Graham Bell Association for the Deaf & Hard of Hearing Auditory Implant Initiative California School for the Deaf Egypt Cochlea 2018 Institute for Cochlear Implant Training Saudi Otolaryngology Society

ADVANCED BIONICS

Advanced Bionics, a Sonova Company, is a global leader in developing cutting-edge cochlear implant systems, a technology that restores hearing to those with severe-to-profound hearing loss. Together with Phonak, the market leader in hearing aids, AB stays firmly committed to quality while developing state-of-the art products.

info.us@AdvancedBionics.com +1-877-829-0026 www.advancedbionics.com

ALEXANDER GRAHAM BELL ASSOCIATION FOR THE DEAF & HARD OF HEARING

AG Bell helps families, health care providers and education professionals understand childhood hearing loss and the importance of early diagnosis and intervention. Join us as we Advance Listening and Spoken Language for Individuals who are Deaf and Hard of Hearing.

www.agbell.org • 202-337-5220

AUDIGY MEDICAL

Audigy Medical is the industry's preeminent, data-driven ENT and otology business-management group. Our members range from single medical practices with a doctor of audiology on staff to multiphysician or multilocation practices, university-based ENT and otology programs, and partnerships with Au.D. programs at the student level.

info@audigymedical.com • 877-320-0779 http://www.audigymedical.com/

AUDITORY IMPLANT INITIATIVE

The Auditory Implant Initiative is a non-profit dedicated to improving cochlear implant care by focusing on research, collaboration, and outreach. Our care management software, HERMES, helps connect providers and allows them to track their patients all while contributing to an ever-growing body of data that can be used for research.

info@aii-hermes.org • 513-497-3998 www.aii-hermes.org

CALIFORNIA SCHOOL FOR THE DEAF

The California School for the Deaf is recognized for academic rigor and direct instruction in American Sign Language and English. Through fully-accredited programs, visual learning environment and strong partnership with families and communities, our students experience rich language opportunities, develop appreciation for diversity and lead fulfilling lives.

Itpetersen@csdf-cde.ca.gov 510-794-3751 www.csdeagles.com

CAPTIONCALL

Life is calling

CaptionCall is a revolutionary telephone for anyone who has difficulty hearing on the phone. CaptionCall offers smooth scrolling captions of what callers say on a large, easy-to-read screen along with exceptional audio quality. To learn more about the CaptionCall phone and free red-carpet services, please visit www.CaptionCall.com or call 1-877-557-2227.

877-557-2227 • www.captioncall.com

COCHLEAR AMERICAS

Since launching the world's first cochlear implant system more than 30 years ago, Cochlear Limited and its U.S. headquarters have brought the miracle of sound with its entire product portfolio to more than 450,000 hearing-impaired individuals across the globe. We work with over 2,000 of the top hearing professionals around the world and have more than 100 active research partners in 20 different countries to continuously innovate and provide breakthroughs to those with hearing loss. The result is the most chosen, most trusted cochlear implant system in the world. Cochlear's promise "Hear now. And always" reflects our philosophy of a lifetime commitment to those individuals who choose our products.

cochlearamericas@cochlear.com 877-883-3101 www.cochlear.com/us

EARLENS

Earlens is the first hearing device to use light to transmit sound. By using light, Earlens provides the broadest bandwidth on the market: delivering 60 dB of gain between 125Hz and 10kHz. Clearer, more natural sound and delivery of both low and high frequencies results in a truly differentiated user experience.

lisa.manners@earlens.com 650-739-4541 www.earlens.com

EGYPT COCHLEA

Egypt Cochlea is the biggest conference for Pediatric Cochlear Implant in the Middle East. Best renowned ENTs will gather in one event to educate clinicians with the emerging best medical practices and technologies; with an objective to eradicate deafness and give hope to children to pursue their dreams and live life to its fullest.

Egypt Cochlea 2018 8-10 February 2018 Royal Maxim Palace Kempinski – Cairo, Egypt

sec@egyptcochlea.org / info@ blueskyevent.org (+2) 0115 880 8986 www.egyptcochlea.org

GN RESOUND

ReSound is part of GN Group – pioneering sound from world-leading ReSound hearing aids to Jabra office headsets and sports headphones. ReSound Smart HearingTM aids help people feel involved, connected and in control. In an ever-smarter world, we think big and challenge the norm so we can transform lives through the power of sound.

gnresound@gnresound.com 800-248-4327 www.resoundpro.com

GRACE MEDICAL

Grace Medical provides innovative product solutions for the ENT surgeon, including Titanium and HA adjustable implants, Nitinol Stapes and Malleus Pistons, Ventilation Tubes and Instrumentation.

www.gracemedical.com 901-386-0990 info@gracemedical.com

INSTITUTE FOR COCHLEAR IMPLANT TRAINING (ICIT)

The Institute for Cochlear Implant Training (ICIT) is a non-profit organization designed to promote excellence in cochlear implantation through education and training opportunities for professionals who wish to focus on cochlear implantation as an area of expertise.

info@CochlearImplantTraining.com 720-285-2105 http://CochlearImplantTraining.com

J. MORITA USA, INC.

J. Morita USA services North American on behalf of one of the world's largest manufacturers/distributors, J. Morita Corporation. Products include the 3D Accuitomo 170, a high resolution, low dose CBCT X-ray unit excellent for otolaryngology.

crasmussen@jmoritausa.com 949-383-6258 www.morita.com/usa

KURZ MEDICAL, INC.

KURZ provides passive middle ear prostheses in Titanium and Nitinol. With inventive products including CliP® and Ball Joint designs KURZ sets new standards in micro-engineering. Dedication to research and development, combined with understanding of middle ear mechanics and clinical evidence makes KURZ® one of the most advanced Middle Ear reconstruction systems worldwide.

mclifford@kurzmed.de 770-349-6330 http://www.kurzmed.com

Medtronic MEDTRONIC

As a global leader in medical technology, services and solutions, Medtronic improves the lives and health of millions of people each year. We use our deep clinical, therapeutic and economic expertise to address the complex challenges faced by healthcare systems today. Let's take healthcare Further. Together. Learn more at Medtronic.com.

Robinette.oiga@medtronic.com 800-874-5797 www.medtronicENT.com

MED-EL

For more than 25 years, MED-EL has been a leading innovator and trusted partner in the field of hearing implants. Visit our booth and find out what makes MED-EL cochlear implants, middle ear implants, and bone conduction hearing systems the most advanced hearing loss solutions available.

office@medel.com +43 5 77 88 http://www.medel.com/at/

OTICON MEDICAL

Oticon Medical is a manufacturer of the Ponto system which consists of the Ponto BHX Implant, an abutment and a Ponto sound processor; which is implanted using a minimally invasive surgery technique (MIPS). The Ponto sound processor is currently the world's most powerful abutment-level processor family, Ponto 3.

info@oticonmedicalusa.com 888-277-8014 www.oticonmedical.com

OTOTRONIX

Ototronix designs and manufactures advanced hearing technologies for the treatment and diagnosis of hearing loss. The MAXUM Implant improves the patient experience with a clearer, more natural sound. Our hearing and balance diagnostic systems are designed to streamline conventional processes.

support@ototronix.com 877-410-4327 www.ototronix.com

SAUDI OTOLARYNGOLOGY SOCIETY

Saudi Otolaryngology Society is a nonprofit organization with over 500 members. An active member of IFOS one of the largest society in the middle east and has existing partnership with international ORL societies, associations and organizations. Consistently organizing regional & international conferences including courses and symposia.

info@arabcic.com +966-11-4786100 Ext. 5651 www.entsaudi.org

SHOEBOX AUDIOMETRY

SHOEBOX Audiometry is an automated, iPad-based audiometer. Listed as a Class Il medical device with the FDA and Health Canada, SHOEBOX has been clinically validated to produce diagnostic results even when used outside of a traditional sound booth. Offering both automated and manual testing modes, SHOEBOX is changing the way hearing testing is being performed in more than 50 countries worldwide.

info@shoebox.md 877-349-9934 https://www.shoebox.md/

TAYLOR & FRANCIS

Taylor & Francis is a world leading international publisher of high quality peerreviewed journals and books. We partner with world-class authors, from leading scientists and researchers, to scholars and professionals operating at the top of their fields. Taylor & Francis publishes more than 2,500 journals and over 5,000 new books each year.

lvdia.charles@informa.com +44 (0)20 7551 9234 bit.ly/ci17vsi

XORAN TECHNOLOGIES LLC

Xoran Technologies LLC is the pioneer of low-dose radiation, cone-based CT scanners for use in-office and operating rooms. Medical doctors around the world rely on our market leading MiniCAT IQ™, xCAT®, and VetCAT™ scanners to diagnose and treat patients.

info@xorantech.com 800-70-XORAN www.xorantech.com

Hotel Layout

Housing & Travel Information

VENUE AND HOUSING

Hilton San Francisco (Headquarters)

333 O'Farrell Street
San Francisco, CA 94102
Phone: (415) 771-1400
Website: http://www3.hilton.
com/en/hotels/california/hiltonsan-francisco-union-squareSFOFHHH/index.html

Parc 55

55 Cyril Magnin St San Francisco, CA 94102 Phone: (415) 392-8000 Website: www.parc55hotel.com

Clift Hotel

495 Geary St San Francisco, CA 94102 Phone: (415) 775-4700 Website https://www. morganshotelgroup.com/ originals/originals-clift-sanfrancisco

TAXI SERVICE

There is taxi stand located in the hotel's main entrance – guests may ask Valet staff to assist them. You may also dial Yellow Cab Co-op at (415) 333-3333 to order a taxi.

Rideshare with Uber and Lyft is also available by downloading the apps on your mobile device.

PARKING

Self-Parking is available at the Hilton San Francisco for \$55 + tax.

Valet parking for regular sized vehicles is \$67 + tax.

Dining Options

There are many great dining options in close proximity to the Hilton San Francisco Union Square, as illustrated below. Please see the hotel concierge for directions to any of the restaurants listed below. Additional Points of Interest and Dining/Entertainment Maps are also available at the Registration desk.

Burrit Room + Tavern

(415) 400-0561 417 Stockton St, San Francisco, CA 94108 New American/Steakhouse 0.5 miles

Café De La Presse

(415) 398-2680 352 Grant Avenue, San Francisco CA 94108 French 0.6 miles

E&O Asian Kitchen

(415) 693-0303 314 Sutter Street, San Francisco, CA 94108 Asian Fusion 0.5 miles

Farallon

(415) 956-6969 450 Post St, San Francisco, CA 94102 Seafood 0.2 miles

First Crush

(415) 982-7874 101 Cyril Magnin St, San Francisco, CA 94102 American French

0.2 miles **Hakkasan**

(415) 829-8148 1 Kearny St, San Francisco, CA 94108 Chinese 0.5 miles

Jasper's Corner Tap and Kitchen

(415) 775-7979 401 Taylor St, San Francisco, CA 94102 American 0.1 miles

John's Grill

(415) 986-0069 63 Ellis St, San Francisco, CA 94102 American 0.3 miles

Le Colonial

(415) 931-3600 20 Cosmo Pl, San Francisco, CA 94109 Vietnamese 0.2 miles

Morton's Steakhouse

(415) 986-5830 400 Post St. Lower Level, San Francisco, CA 94102 Steakhouse 0.3 miles

Puccini & Pinetti

(415) 392-5500 129 Ellis St, San Francisco, CA 94102 Italian 0.2 miles

Sons & Daughters

(415) 391-8311 708 Bush Street, San Francisco, CA 94108 Farm to Table 0.4 miles

AMERICAN COCHLEAR IMPLANT ALLIANCE

Research, Advocacy, Awareness

THANK YOU FOR ATTENDING!

Upcoming ACI Alliance Sponsored Meetings

ALLIANCE

CI2018
EMERGING ISSUES

MARCH 7-10, 2018 / WASHINGTON DC

Cl2018 Emerging Issues in Cochlear Implantation Symposium

JULY 11-13, 2019 / MIAMI, FL

Cl2019 Pediatric: 16th Symposium on Cochlear Implants in Children

Scientific Program Chairs:

Fred Telischi, MD and Ivette Cejas, PhD University of Miami Health System / Ear Institute

SPRING 2020 / ORLANDO, FL

Cl2020 International: 16th International Conference on Cochlear Implants and Other Implantable Technologies

Scientific Program Chairs:

University of North Carolina

Schedule at a Glance

WEDNESDAY, JULY 26, 2017

12:00 PM - 1:30 PM	Industry Satellite Symposium
2:00 PM - 3:30 PM	Industry Satellite Symposium
4:00 PM - 5:30 PM	Industry Satellite Symposium

THURSDAY, JULY 27, 2017

7:30 AM - 8:30 AM	Industry Satellite Symposium with Breakfast
8:40 AM - 9:10 AM	Opening Ceremonies
9:10 AM - 10:10 AM	John Niparko Memorial Lecture: Bruce Gantz, MD "When Should We Attempt to Preserve Residual Acoustic Hearing in Children?"
10:10 AM - 10:40 AM	Coffee Break with Exhibitors
10:40 AM - 11:55 AM	Concurrent Abstract Sessions and Panels (3)
11:55 AM - 12:55 PM	Lunch with Exhibitors
12:55 PM - 2:10 PM	Concurrent Abstract Sessions and Panels (3)
2:10 PM - 2:40 PM	Coffee Break
2:40 PM - 3:35 PM	Concurrent Abstract Sessions and Panels (3)
3:35 PM - 4:15 PM	Concurrent Poster Highlights
4:15 PM - 5:30 PM	Poster Session
5:30 PM - 7:00 PM	Welcome Reception

FRIDAY, JULY 28, 2017

7:30 AM - 8:30 AM	Industry Satellite Symposium with Breakfast
8:40 AM - 9:30 AM	ACI Alliance Member Meeting
9:30 AM - 10:00 AM	Keynote Speaker: Michael Merzenich, PhD "Brain Plasticity and Cochlear Implants"
10:00 AM - 10:30 AM	Keynote Speaker: Monita Chatterjee, PhD "The Music within Speech: Voice Emotion and Cochlear Implants"
10:30 AM - 11:00 AM	Coffee Break with Exhibitors
11:00 AM - 12:15 PM	Concurrent Abstract Sessions and Panels (3)
12:15 PM - 1:15 PM	Lunch with Exhibitors
1:15 PM - 2:30 PM	Concurrent Abstract Sessions and Panels (3)
2:30 PM - 3:00 PM	Coffee Break with Exhibitors
3:00 PM - 4:00 PM	Concurrent Abstract Sessions and Panels (3)
4:10 PM - 5:10 PM	Concurrent Abstract Sessions (3)

SATURDAY, JULY 29, 2017

7:30 AM - 8:30 AM	Industry Satellite Symposium with Breakfast
8:40 AM - 9:10 AM	Keynote Speaker: Charles Della Santina, MD, PhD "First-in-human Trial of the Labyrinth Devices MVI™ Multichannel Vestibular Implant System– Early Results"
9:10 AM - 9:40 AM	Keynote Speaker: Anne Fernald, PhD "The Growth of Language Understanding in the First 3 Years is Critical: How to Support It and How to Measure It"
9:40 AM - 9:57 AM	Invited Talk: Andrea Warner-Czyz, PhD "Maximizing Early Cochlear Implant Benefits Using Spoken Language"
9:57 AM - 10:15 AM	Coffee Break
10:15 AM - 11:35 AM	Technology Panel: Cochlear Implants and Technology: How Do We Bridge the Gap?
11:40AM - 12:40 PM	Concurrent Abstract Sessions (3)
12:40 PM	Meeting Adjourns
1:00 PM - 4:00 PM	Post-Conference Consumer Workshop: "Cochlear Implants: The Science of Restoring Sound"