

DuBard
School
For Language Disorders

2019-2020

PROFESSIONAL DEVELOPMENT OPPORTUNITIES

601.266.5223 | USM.EDU/DUBARD
THE UNIVERSITY OF SOUTHERN MISSISSIPPI

CALENDAR OF EVENTS

Seeking Solutions: Is It Dyslexia? Aug. 29-30, 2019	Page 3
23rd Annual DuBard Symposium: Dyslexia and Related Disorders Sept. 12-13, 2019	Pages 4-5
DuBard Association Method Basic Course (Six-Day) Sept. 17-19 & Oct. 8-10, 2019	Page 6
Alliance Exam Hosted by DuBard School Sept. 26, 2019	Back Cover
Missing Links in Academics Oct. 24-25, 2019	Page 7
Seeking Solutions: Is It Dyslexia? Jan. 30-31, 2020	Page 3
Liven Up Your Students' Sentences With Grammar Instruction! <i>Presented by Dr. Charles Haynes and Dr. Leslie Laud</i> Feb. 6-7, 2020	Pages 8-9
Alliance Exam Hosted by DuBard School March 26, 2020	Back Cover
DuBard Association Method® Practicum June 1-25, 2020	Page 10
DuBard Association Method® Basic Course (Five-Day) June 15-19, 2020	Page 6
DuBard Association Method® Seminar June 22-26, 2020	Page 11

*Registration details,
agendas, speaker
disclosure statements,
and speaker bios
for all courses are
available online at
usm.edu/dubard.*

SEEKING SOLUTIONS: IS IT DYSLEXIA?

Learn the components of a comprehensive assessment used to evaluate students for dyslexia.

This workshop will address a wide range of skill areas and the reasons for assessing each of these areas. Participants will become familiar with commonly used assessment instruments and will learn how results of a comprehensive evaluation can aid in planning therapy to remediate deficit areas. Sample evaluation reports will be presented, and participants will learn how to analyze and interpret these reports to develop a profile of student strengths and weaknesses.

Presented by
Susan Perry, Ph.D., CCC-SLP, CALT
Rachel Ryan, M.C.D., CCC-SLP, CALT
Missy Schraeder, Ph.D., CCC-SLP, CALT-QI, CERI-SLDS
Alison Webster, M.S., CCC-SLP, CALT-QI, CERI-SLDS

PRICING

Regular Registration - \$285
Late Registration - \$310 (after Aug. 15, 2019 or Jan. 16, 2020)
Southern Miss CEUs - \$20

CEUS

1.5 Educator and ASHA credits available (intermediate level, professional area)
15 ALTA credits available
10 SEMI credits available

PARTICIPANTS

Speech-language pathologists
Psychologists
Psychometrists
Special education directors
Dyslexia therapists
Reading specialists/interventionists

Completion of this workshop does not qualify the participant to administer assessments, diagnose or treat individuals with dyslexia/reading disorders.

Aug. 29-30, 2019
Jan. 30-31, 2020

TWO OFFERINGS

The University of
Southern Mississippi

TOPICS COVERED

Overview of assessment terminology and scores

Screening and standardized tests

Case studies

Recommendations for therapy based on evaluation results

USM DuBard School for Language Disorders 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 CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.

This course is offered for 1.5 CEUs (intermediate level, professional area).

23rd Annual DuBard Symposium: **DYSLEXIA** *and related disorders*

For 22 years, the DuBard School for Language Disorders has hosted notable professionals on the topics of dyslexia and related disorders. This two-day symposium provides a wealth of information on dyslexia and related disorders, also serving as a networking opportunity for professionals and parents who share a common interest.

KEYNOTE SPEAKERS

Kenn Apel, Ph.D., CCC-SLP

UNIVERSITY OF SOUTH CAROLINA

Professor and Chair, Department of Communication
Sciences and Disorders
ASHA Fellow

FEATURED TOPIC: IT'S ALL ABOUT WORD STUDY: A
MULTI-LINGUISTIC APPROACH TO LITERACY
INSTRUCTION

C. Melanie Schuele, Ph.D., CCC-SLP

VANDERBILT SCHOOL OF MEDICINE

Associate Professor, Hearing and Speech Sciences;
Associate Professor, Dept. of Special Education,
Peabody College; Director, Child Language and Literacy
Laboratory

FEATURED TOPIC: ALL LEARNERS NEED A
FOUNDATION OF PHONOLOGICAL AWARENESS
ON WHICH TO BUILD WORD READING AND
SPELLING SKILLS: ASSESSMENT AND INTERVENTION

PRICING

Regular Registration - \$115
Late Registration - \$135 (after August 29, 2019)
Regular Full-time Student Registration - \$75
Late Full-time Student Registration - \$95 (after August 29, 2019)
Southern Miss CEUs - \$20

CEUS

1.0 Educator and ASHA credits available (intermediate level, professional area)
10 ALTA credits available
5 SEMI credits available

PARTICIPANTS

General and special education teachers
Speech-language pathologists
Reading specialists
Dyslexia therapists
Academic language therapists
School psychologists
School administrators
Students and parents

<p>APPROVED PROVIDER</p> <p>ASHA CONTINUING EDUCATION <small>AMERICAN SPEECH-LANGUAGE-HEARING ASSOCIATION</small></p>	<p>USM DuBard School for Language Disorders 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 CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.</p>
---	---

This course is offered for 1.0 CEUs (intermediate level, professional area).

Sept. 12-13

2019

Parkway Heights
United Methodist Church

"I always look forward to this conference every year! The speakers are great, and the DuBard staff is very accommodating and helpful."

- 2018 Conference Attendee

DUBARD ASSOCIATION METHOD® BASIC COURSE (SHS 532)

TWO OFFERINGS

Sept. 17-19, Oct. 8-10, 2019
(six-day)

June 15-19, 2020
(five-day)

The University of
Southern Mississippi

Learn the basic techniques of the DuBard Association Method®.

The DuBard Association Method® is a structured, phonetic, scientifically based, multisensory teaching-learning strategy that is Orton Gillingham-based in content and principles of instruction. This structured literacy approach conforms to the International Dyslexia Association's *Knowledge and Practice Standards*. By educating yourself in this unique method, you are equipping yourself with the tools needed to assist individuals with language disorders, including the written language disorder of dyslexia.

Presented by

Misha Lee, M.S., CCC-SLP, CALT-QI

Patricia Martin, Ed.S., CCC-SLP, CALT-QI

Rachel Ryan, M.C.D., CCC-SLP, CALT

Missy Schraeder, Ph.D., CCC-SLP, CALT-QI, CERI-SLDS

Alison Webster, M.S., CCC-SLP, CALT-QI, CERI-SLDS

TOPICS COVERED

The principles of the method

Developmental stages of auditory and visual development

The Northampton phonetic symbol system

Oral and written language skill development

College and career readiness standards

PRICING

Non-Credit Registration - \$975

Late Registration - \$1,000

(after Sept. 3, 2019 or after June 1, 2020)

Academic Credit - \$600 plus tuition

Southern Miss CEUs - \$80

*Textbook (required) - Available at Barnes & Noble at USM

CEUS

4.5 Educator and ASHA credits available
(intermediate level, professional area)

30 ALTA credits available

PARTICIPANTS

Kindergarten – second grade general education teachers

Learning disability teachers

Special education teachers

Speech-language pathologists

Academic language therapists

Dyslexia therapists

Reading specialists/interventionists

School administrators

*Required text: *Oral and Written Communication Disorders* (Martin, 2012)

APPROVED PROVIDER

USM DuBard School for Language Disorders 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 CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.

This course is offered for 4.5 CEUs (intermediate level, professional area).

MISSING LINKS IN ACADEMICS

Learn strategies you can use immediately to improve student achievement.

Missing Links in Academics will show you how techniques used in the DuBard Association Method® can be used for your students, who may not need intensive therapy but could benefit from different teaching structures. Use these multisensory teaching-learning strategies to better connect your students to their academics and reach their fullest potential.

Presented by

Patricia Martin, Ed.S., CCC-SLP, CALT-QI

Missy Schraeder, Ph.D., CCC-SLP, CALT-QI, CERI-SLDS

Alison Webster, M.S., CCC-SLP, CALT-QI, CERI-SLDS

PRICING

Regular Registration - \$190

Late Registration - \$215 (after Oct.10, 2019)

Southern Miss CEUs - \$20

CEUS

1.2 Educator and ASHA credits available
(intermediate level, professional area)

12 ALTA credits available

PARTICIPANTS

Kindergarten – sixth grade general education teachers
Learning disability teachers

Kindergarten – sixth grade special education teachers

Speech-language pathologists

Academic language therapists

Dyslexia therapists

Reading specialists/interventionists

Oct. 24-25
2019

The University of
Southern Mississippi

TOPICS COVERED

Multisensory techniques for teaching
the National Reading Panel five areas of
reading

Syllable types and syllable division
rules

Using morphemes as a way of increasing
vocabulary knowledge

USM DuBard School for Language Disorders 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 CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.

This course is offered for 1.2 CEUs (intermediate level, professional area).

LIVEN UP YOUR STUDENTS' SENTENCES WITH GRAMMAR INSTRUCTION

Sentence-level skills are at the heart of narrative and expository writing.

Learn latest research-based methods for supporting all students in independently, naturally and fluently crafting beautiful, meaning-rich sentences. Support students in deeply understanding what a sentence is (and is not), how sentences work, and how to avoid run-ons or fragments. Lead students through a structured, scaffolded, flexible sequence of instruction. See examples of how to differentiate this instruction as you go, based on assessing students' ongoing writing samples. Avoid an isolated grammar focus by embedding this instruction right into meaningful writing experiences. View sentence grammar not as a set of rules, but as an exciting palette of choices students can make to impact their reader's experience and express their voices. Develop fluency through short skill sprint games (10 min. daily) designed to help students internalize the use of varied, authentic word selection, as well as topic-centered sentence expansion and variation. Also, help them to practice sentence combining and artful sentence imitation rooted in disciplinary vocabulary. Put students in charge of their growth by helping them self-monitor and set goals so they develop the motivation and self-regulation that expert writers possess.

Charles Haynes, Ed.D., CCC-SLP

MGH INSTITUTE OF HEALTH PROFESSIONS
Professor, Department of Communication
Sciences and Disorders

Dr. Charles Haynes received his doctorate from Harvard graduate School of Education. His interests are in methods for scaffolding writing in students with dyslexia and related language learning difficulties.

Leslie Laud, Ph.D.

BANK STREET COLLEGE OF EDUCATION
Course Instructor

Dr. Leslie Laud supports schools nationally with strengthening their writing instruction. She holds a doctorate from Teachers College, Columbia University. She publishes empirical studies in peer-reviewed journals, consults at the district and state level, presents frequently at national conferences, and continues to teach.

PRICING

Regular Registration - \$225
Includes \$60 material fee
 Late Registration - \$275 (after Jan. 23, 2020)
 Southern Miss CEUs - \$20

CEUS

1.1 Educator and ASHA credits available
 (intermediate level, professional area)
 11 ALTA credits available

PARTICIPANTS

Kindergarten - sixth grade general education teachers
 Learning disability teachers
 Kindergarten – sixth grade special education teachers
 Speech-language pathologists
 Academic language therapists
 Dyslexia therapists
 Reading specialists/interventionists

APPROVED PROVIDER

USM DuBard School for Language Disorders 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 CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.

This course is offered for 1.1 ASHA CEUs (intermediate level, professional area).

Feb. 6-7 2020

Parkway Heights United Methodist Church

TOPICS COVERED

- Word and sentence-level strategies
- Sentence variation
- Micro-discourse introduction
- Micro-discourse application
- Sentence combining
- Complex sentence imitation

DUBARD ASSOCIATION METHOD® PRACTICUM

June 1-25
2020

The University of
Southern Mississippi

PRACTICUM INCLUDES

Implementation of specific levels of the
DuBard Association Method® curriculum

Planning for new instruction

Requirements to meet IMSLEC teaching-
level standards for supervised practicum

Up to 80 supervised clock hours

Three follow-up observations/
consultations at the participant's work
site during a nine-month period (may be
done via virtual supervision)

Become well-versed in the DuBard Association Method.®

Those who have received preliminary training in the DuBard Association Method® are eligible and encouraged to participate in the practicum, which builds upon the Basic Course and provides guidance in using the DuBard Association Method® curriculum.

Required Materials: *Oral and Written Communication Disorders* (Martin, 2012)

Virtual supervision is available for those who are practicing off-site and may be unable to travel to USM. Contact the DuBard School to request more information about virtual supervision.

PRICING

Non-credit - \$600

(Must be registered by April 15, 2020)

Academic Credit - \$400 plus tuition

Southern Miss CEUs - \$20 per 1.0 CEU

CEUS

Variable CEUs, Educator and ASHA

PARTICIPANTS

Anyone who has taken SHS 432, SHS
532 or the DuBard Association Method®
Basic Course

USM DuBard School for
Language Disorders 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 CE Provider
approval does not imply endorsement of course content, specific
products or clinical procedures.

This course is offered for variable ASHA CEUs (intermediate level, professional area).

DUBARD ASSOCIATION METHOD® SEMINAR (SHS 727)

Take your knowledge in the DuBard Association Method® to a higher level.

After taking the Basic Course in the DuBard Association Method®, the next step to furthering your understanding of this method is within the seminar.

Presented by

Misha Lee, M.S., CCC-SLP, CALT-QI

Patricia Martin, Ed.S., CCC-SLP, CALT-QI

Missy Schraeder, Ph.D., CCC-SLP, CALT-QI, CERI-SLDS

Alison Webster, M.S., CCC-SLP, CALT-QI, CERI-SLDS

Required Materials: *Oral and Written Communication Disorders* (Martin, 2012), and *Multisensory Teaching of Basic Language Skills, Fourth Edition* (Birsh and Carreker, 2018). Available at Barnes & Noble at USM.

TOPICS COVERED

A review of the beginning levels of the DuBard Association Method®

The structure of language; syllable types and division rules

Correlative programs: math, telling time, calendar work and related subject areas

Individualized Education Plan (IEP) development

Lesson planning

Commercial textbook material modifications for students with language disorders

APPROVED PROVIDER

ASHA
CONTINUING
EDUCATION
AMERICAN SPEECH-LANGUAGE-HEARING ASSOCIATION

USM DuBard School for Language Disorders 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 CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.

This course is offered for 4.5 CEUs (intermediate level, professional area).

June 22-26
2020

The University of
Southern Mississippi

PRICING

Regular Registration - \$975

Late Registration - \$1,000 (after June 8, 2020)

Southern Miss CEUs - \$80

Textbooks (required) - Available at Barnes & Nobel at USM

CEUS

4.5 Educator and ASHA credits available

30 ALTA credits available

(intermediate level, professional area)

PARTICIPANTS

Kindergarten – second grade general education teachers

Learning disability teachers

Special education teachers

Speech-language pathologists

Academic language therapists

Dyslexia therapists

Reading specialists/interventionists

School administrators

DUBARD SCHOOL PROFESSIONAL DEVELOPMENT

HISTORY

The DuBard School for Language Disorders has Mississippi's longest established, nationally accredited professional development program in dyslexia therapy.

One of the original intentions of DuBard School's founder, Dr. Etoile DuBard, was to train professionals in research-based, multisensory techniques for teaching individuals with significant oral and written communication disorders. To this day, her legacy continues as professionals in more than 30 states across the country have received training from the DuBard School.

DUBARD SCHOOL COURSE INSTRUCTORS

Missy Schraeder, Ph.D., CCC-SLP, CALT-QI, CERI-SLDS
Instructor of Record
Speech-Language Pathologist
Director, DuBard School for Language Disorders

Misha Lee, M.S., CCC-SLP, CALT-QI
Speech-Language Pathologist
Professional Development/Evaluations

Alison Webster, M.S., CCC-SLP, CALT-QI, CERI-SLDS
Speech-Language Pathologist
Professional Development Coordinator

Patricia Martin, Ed.S., CCC-SLP, CALT-QI
Speech-Language Pathologist
Assistant Director/Clinical Coordinator

Rachel Ryan, M.C.D., CCC-SLP, CALT
Speech-Language Pathologist
Assessment Coordinator

Susan Perry, Ph.D., CCC-SLP, CALT
Speech-Language Pathologist
Research/Data Coordinator

You can make a *difference* in the lives of individuals with *dyslexia*.

Get your *Master of Education* in Dyslexia Therapy at The University of Southern Mississippi, a *hybrid program* built around a working professional's schedule.

DuBard School *for Language Disorders*

THE UNIVERSITY OF SOUTHERN MISSISSIPPI

usm.edu/dubard
dubard@usm.edu
601.266.5223

REGISTRATION DETAILS

REGISTRATION

- Registration for all offerings is managed by Gulf Coast Education Initiative Consortium (GCEIC).
- Online registration is available at gceic.msresaservices.com.
- Payment is accepted by check, money order, Visa, MasterCard or purchase order.
- Purchase order registrations must include a copy of the approved purchase order.

GROUP RATES

Groups of three or more from the same organization receive \$10 off each registration. Contact GCEIC to arrange for a group rate.

CANCELLATION, TRANSFERS AND REFUNDS

Registrations are transferable but not refundable. Requests for registration transfer must be made at least 10 days prior to the program's start date to GCEIC at 601.528.5342. DuBard School reserves the right to cancel any program that does not reach the minimum enrollment. If a program is canceled, participants will be notified, and the full registration fee will be refunded.

SPECIAL ACCOMMODATIONS (ADA Compliance)

If a person has a disability that qualifies under the Americans with Disabilities Act and requires accommodations, he or she should contact GCEIC two weeks prior to the program by mail at GCEIC 11975 Seaway Road, Suite B220, Gulfport, MS 39503, or phone at 601.528.5342.

ACADEMIC CREDIT

DuBard Association Method® Basic Course (SHS 532), Seminar (SHS 727) and Practicum (SHS 690) are available for academic credit. To enroll in these courses for academic credit, please contact the DuBard School at 601.266.5223.

CONTINUING EDUCATION UNITS

Sign-up for CEUs will be on site at check-in. CEU registration is not available after a program begins. No refunds are available for CEUs.

Speaker disclosure information for all courses (for ASHA CEUs) is available at usm.edu/dubard.

We can come to you!

A variety of partial-day and full-day overview programs are available for parents and non-degree professionals who want a general understanding of the DuBard Association Method® or related topics.

Contact the DuBard School at 601.266.5223 for more information.

ACCOMMODATIONS AND PROVISIONS

103 S. 30th Ave. Hattiesburg, MS 39401

1/2 mile from all event locations.

www.hotelindigo.com
601.264.7709

Participants are responsible for all accommodation fees and arrangements. Transportation is not provided but is accessible to Southern Miss and surrounding locations through Hub City Transit. For more information, visit hattiesburgms.com/hct.

Lunch is included for all courses except the DuBard Symposium, DuBard Association Method[®] Practicum and the Writing Workshop (Liven Up Your Students' Sentences With Grammar Instruction). On-campus dining and nearby restaurants are also available at the attendee's expense. There are a variety of restaurants at Southern Miss and in the midtown area within walking distance of Hotel Indigo and all event locations.

SYMPOSIUM & WRITING WORKSHOP EVENT LOCATION

Parkway Heights UMC

2420 Hardy Street
Hattiesburg, MS 39401

You can become a **CERTIFIED ACADEMIC LANGUAGE THERAPIST**

The DuBard Association Method® is recognized by the International Multisensory Structured Language Education Council (**IMSLEC**) at the Teaching, Instructor of Teaching, Therapy and Instructor of Therapy Levels.

Professionals who have completed training in the DuBard Association Method® may be eligible to apply to the Academic Language Therapy Association (**ALTA**) to become a CALT.

IMSLEC - The International Multisensory Structured Language Education Council is a national organization that accredits quality Multisensory Structured Language Education training courses for the professional preparation of multisensory structured language education specialists. Website: www.imslec.org

ALTA - The Academic Language Therapy Association is a national certifying organization that establishes, maintains and promotes standards of education, practice and conduct for professionals working with individuals with dyslexia and/or related written language disorders. A professional who has been trained in a multisensory structured language education program accredited by IMSLEC may be eligible for certification through ALTA to become a Certified Academic Language Therapist. Website: www.altaread.org

ALLIANCE EXAM - The Alliance National Registration Exam is objective measure of the retention and understanding of the components of training as required by IMSLEC and ALTA®. The purpose of the exam is to provide verifiable standards by which individuals are recognized as having achieved the highest level of competency in the field of Dyslexia Education.