[image: image1.jpg]‘W Supporting Success

¥ f for Children with Hearing Loss

Speaking Engagement Information

Karen L. Anderson, PhD
Karen L Anderson Audiology Consulting LLC
Thank you for your interest in possibly engaging me as a speaker at an upcoming conference or meeting. I’m comfortable presenting to groups from 20 to 300 people! I encourage you to review the Presentations page of the Supporting Success for Children with Hearing Loss website to view the topics that other groups have asked me to present. I can address topics included on the Supporting Success website or within the Building Skills for Success in the Fast-Paced Classroom. I prefer to present conferences of more than one day in length with my co-author, Kathy Arnoldi, if in depth information from the Building Skills book is of interest.

Typical audience: Educators of the deaf/hard of hearing, educational audiologists, speech language pathologists, early interventionists, community health nurses, parents of children with hearing loss.

I am pleased to address Early Intervention (birth to age 3) topics as well as issue for school-age children with hearing loss. I am open to requests to present topics other than those that can be found on the Presentation page of the website. Although I will include reference to research, my main focus is to provide participants with practical information (assessment & skill building) that they can use to work with their students or families the following day or week.

I prefer to present in 75-minute sessions, each with a different topic. The preparation of each session typically includes Turn-and-Talk opportunities in which the participants are directed to discuss specific questions related to content that has just been presented. I strongly feel that these opportunities increase participant retention of information and their overall enjoyment of the experience.

Presentation Fees: Travel/hotel expense is additional.
$1000 for a Keynote session (stand alone, not part of other speaking)

$2000 for a morning or afternoon (two 75-minute sessions)

$2900 for all day (4 sessions)
Skype presentations $500 per hour
If you would like me to complete an LSLS CEU application and an ASHA disclosure there is an additional $100 fee.
I like to be able to showcase sample Supporting Success for Children with Hearing Loss products for people to view during conference breaks if they are interested. I truly enjoy presenting to new groups and would like the opportunity to speak with you about your conference and negotiate mutually acceptable topics and fee. Sometimes a workable solution can be found by inviting local audiologists, SLPs, DHH educators or holding a special pre-session or holding a regional event. Please feel free to contact me by email at karen@successforkidswithhearingloss.com or phone 850-363-9909 so we can discuss your needs.
