

POSTER PRESENTATIONS

- P1. HEARING AID VERIFICATION RESULTS AND SELF-REPORT OUTCOMES AMONG FILIPINO ADULT BENEFICIARIES OF STARKEY HEARING FOUNDATION'S FREE HEARING AID PROGRAMME
Hubert Ramos
- P2. THERAPEUTIC EFFECT OF IMPROVING THE PHYSICAL AND MENTAL HEALTH ON PSYCHOLOGICAL SUPPORT GROUPS FOR POST-LINGUISTIC COCHLEAR IMPLANTEES
Beier Qi
- P3. EVALUATION OF INTELLIGENCE EFFECT ON DIGIT MEMORY AND AUDITORY VERBAL MEMORY IN STUDENTS AGED 12-15 YEARS OLD
Elham Khosravi
- P4. THE FEASIBILITY OF INCLUDING DISTORTION PRODUCT OTOACOUSTIC EMISSIONS IN THE ANNUAL MEDICAL SURVEILLANCE TEST BATTERY FOR THE EARLY IDENTIFICATION OF NOISE-INDUCED HEARING LOSS
Mershin Pillay
- P5. AUDITORY-VERBAL THERAPY FOR PROMOTING SPOKEN LANGUAGE DEVELOPMENT IN CHILDREN WITH PERMANENT HEARING IMPAIRMENTS: A COCHRANE SYSTEMATIC REVIEW
Christopher Brennan-Jones
- P6. THE DEVELOPMENT OF AUDITORY SKILLS IN INFANTS WITH MONDINI DYSPLASIA AFTER COCHLEAR IMPLANTATION
Xueqing Chen
- P7. LONGITUDINAL PERFORMANCE OF THE SPOKEN WORD PERCEPTION IN MANDARIN PEDIATRIC COCHLEAR IMPLANT USERS
Sha Liu
- P8. AUDIOLOGICAL AND ELECTROPHYSIOLOGICAL CHANGES IN VITILIGO
Sanjay K Munjal
- P9. COMPARING TINNITUS SEVERITY AND ITS HANDICAP AMONG PEOPLE WITH TINNITUS BY TSI AND THI QUESTIONNAIRES
Sorour Fathi
- P10. CORRECT DETECTION / CHECKING THE INSULATION VALUE OF CUSTOM MADE EAR PLUGS – POSSIBLE OR NOT?
Erich Bayer
- P11. CUSTOM MADE HIGH-TECH-EARMOLDS WITH (AIR) PRESSURE EQUALIZATION EFFECTS AND PREVENTIVE CHARACTER
Erich Bayer
- P12. CLINICAL VALIDATION AND DIAGNOSTIC TEST ACCURACY OF THE KUDUWAVE AUTOMATED AUDIOMETER IN HEARING-IMPAIRED ADULTS
Christopher Brennan-Jones
- P13. PECULIARITIES OF MIDDLE EAR DISEASES AMONG POPULATION OF TAJIKISTAN
Jamol Kholmatov
- P14. IPSILATERAL SUPPRESSION OF TRANSIENT EVOKED OTOACOUSTIC EMISSIONS IN HEALTHY NEONATES
Joseph Kei
- P15. TELE-AUDIOLOGY IN AUSTRALIA: AUDIOLOGICAL SUPPORT AND SUPERVISION FOR ALL OF AUSTRALIA, WHAT'S HAPPENING NOW?
Frances Lockhart
- P16. HOW, WHEN AND WHY DO CLINICIANS USE THE COSI?
Frances Lockhart, Sandra-Jill Snell

- P17. NEED FOR AND DEVELOPMENT OF PSYCHOMETRICALLY EQUIVALENT ENGLISH SPONDAIC WORDS
Richard Harris
- P18. COMPARING FS4 VS FS4-P CODING STRATEGIES: PATIENT PERCEPTION AND PREFERENCE
Dayse Tavora Vieira
- P19. DETERMINING FACTORS IN ACCEPTANCE OF COCHLEAR IMPLANTATION AS A REHABILITATION OPTION: THE PATIENT POINT OF VIEW
Dayse Tavora Vieira
- P20. FAMILY HISTORY AS A RISK FACTOR IN PAEDIATRIC HEARING LOSS
Carlie Driscoll
- P21. THE EVOLUTION OF HANDS-ON EDUCATION IN AUDIOLOGY FOR ENT REGISTRARS (HEAR) AT MONASH HEALTH
Julia Wunderlich
- P22. MEDICARE 715 HEALTH CHECKS AS A VEHICLE TO ACCESS THE 0-3 AGE GROUP IN CAPE YORK ABORIGINAL COMMUNITIES
Kris Wallin
- P23. DEVELOPING A CLINICAL TOOL TO ASSIST IN THE ACQUISITION OF INFORMED CONSENT PRIOR TO THE PROVISION OF AMPLIFICATION.
Chris Whitfield
- P24. CAPACITY OF THE AUDIOLOGY WORKFORCE TO PROVIDE TELEHEALTH SERVICES: RESULTS OF AN INTERNATIONAL SURVEY
Robert Eikelboom
- P25. ROLE OF STATISTICAL LEARNING IN UNDERSTANDING SPEECH PERCEPTION IN NOISE IN MUSICIANS
Pragati Rao Mandikal Vasuki
- P26. THE BEST (BEAUTIFULLY EFFICIENT SPEECH TEST) FOR EVALUATING SPEECH INTELLIGIBILITY IN NOISE
Margot McLelland
- P27. A SPEECH PERCEPTION PROCEDURE FOR SEVERELY TO PROFOUNDLY HEARING-IMPAIRED CHILDREN IN THE INDONESIAN LANGUAGE (BAHASA INDONESIA)
Dahlia Sartika
- P28. INCIDENCE OF NOISE INDUCED HEARING LOSS IN PUB WORKERS IN VALPARAISO AND VIÑA DEL MAR, CHILE
Daphne Marfull
- P29. SENSITIVITY AND SPECIFICITY OF SELF-REPORTED HEARING DIFFICULTY IN ADULTS OVER 60 YEARS OF AGE
Christopher Brennan-Jones
- P30. PATIENT-SPECIFIC APPROACH TO FREQUENCY COMPRESSION
Dirk Junius
- P31. CUED SPEECH NOT THIS TIME FOR THE HEARING IMPAIRED: THE EFFECT OF ON PHONOLOGICAL AWARENESS SKILLS OF EDUCABLE MENTALLY RETARDED CHILDREN
Maryam Shakouri
- P32. COMPARISON OF OTOTOXIC EFFECTS OF PLATINUM COMPOUNDS AND VINCA ALKALOIDS AND THE ROLE OF TEOAES IN EARLY DETECTION OF OTOTOXICITY
Mostafa Mohamed
- P33. A COMPREHENSIVE HEARING REHABILITATION PROGRAM IN THE REMOTE REGIONS OF MONGOLIA
Jenny Smith
- P34. HEARING LOSS IN VICTORIAN FARMERS
Alasdair Grenness
- P35. VALIDATION OF THE NAL EXPERIENTIAL HEARING AID SIMULATOR
Ingrid Yeend
- P36. OBJECTIVE MEASUREMENT OF SPEECH INTELLIGIBILITY INDEX AND SUBJECTIVE HEARING AID SATISFACTION
Steven Lock Hey Lee
- P37. SPEECH PERCEPTION OUTCOMES WITH THE HDCIS AND FSP CODING STRATEGIES
Margaret Dillon
- P38. SPEECH PERCEPTION ABILITIES OF OLDER ADULT COCHLEAR IMPLANT RECIPIENTS
Margaret Dillon
- P39. UNIVERSAL NEONATAL AND NURSING HEARING SCREENING PROGRAMME AT VENEZUELA
Ramon Hernandez-Villoria
- P40. THE INCIDENCE OF MIDDLE EAR DISEASE AND HEARING LOSS IN ABORIGINAL AND TORRES STRAIT ISLANDER CHILDREN IN WESTERN AUSTRALIA
Peta Monley
- P41. A PRELIMINARY INVESTIGATION OF THE EFFECTS OF DIFFERENT TYPE OF TRAINING IN AUDITORY BRAINSTEM RESPONSE (ABR) WAVEFORM ANALYSIS AMONG AUDIOLOGY STUDENTS
Wayne Wilson
- P42. CONCURRENT SPEECH SEGREGATION PROBLEMS IN HEARING IMPAIRED CHILDREN
Hossein Talebi
- P43. NOISE: IT'S MORE DANGEROUS THAN WE THOUGHT!
Sharon G. Kujawa
- P44. DEVELOPMENT OF A MUSIC STYLE IDENTIFICATION TEST FOR COCHLEAR IMPLANT AND HEARING AID USERS
Valerie Looi
- P45. COCHLEAR IMPLANTATION IN PRETERM CHILDREN WITH ADDITIONAL DISABILITY. EXPERIENCE IN ASTANA
Aizhan Galiyeva
- P46. A CASE STUDY OF THE CHILD WITH MICROCEPHALY RECEIVED CI
Aizhan Galiyeva
- P47. SPECTRUM AND PREVALENCE OF HEREDITARY HEARING DISORDERS IN SLOVAKIA
Lukas Varga
- P48. A CLASSIFICATION OF HEARING IMPAIRMENT BASED UPON THE PERFORMANCE WITH HEARING AIDS AND DICHOTOMY SOUND-DEAF CULTURE
Ramon Hernandez-Villoria
- P49. DEMOGRAPHIC PROFILE OF THE HEARING IMPAIRED PEOPLE SERVED IN THE NATIONAL HEARING AIDS LABORATORIES NETWORK OF VENEZUELA
Ramon Hernandez-Villoria
- P50. ATTRIBUTES OF REAL WORLD SOUND RECORDINGS PRESENTED UNDER HEADPHONES
Ingrid Yeend
- P51. WORDS LISTS FOR SPEECH AUDIOMETRY BASED UPON AN ORAL SOCIOLINGUISTIC CORPUS OF VENEZUELAN SPOKEN SPANISH
Ramon Hernandez-Villoria
- P52. DEVELOPMENT OF AUDITORY AND COMMUNICATION SKILLS IN COCHLEAR IMPLANTEES WITH AUDITORY NEUROPATHY SPECTRUM DISORDER
Shantanu Saundankar, Ranjith Rajeshwaran, Hely Shah
- P53. ASSESSING THE PSYCHOMETRIC PROPERTIES OF THE TAGALOG HEARING HANDICAP INVENTORY FOR THE ELDERLY AND ADULTS SCREENING (HHIE-S AND HHIA-S) QUESTIONNAIRE
Jessica Sjahalam-King
- P54. THE EFFECTS OF ADDING REALISM TO A CONVENTIONAL SPEECH-IN-NOISE TEST
Gitte Keidser

- P55. THE CHANGING HEALTH CARE LANDSCAPE SUMMIT: HOSTED BY THE AMERICAN SPEECH-LANGUAGE-HEARING ASSOCIATION (ASHA)
Neil DiSarno
- P56. A CASE STUDY OF ACUTE, UNILATERAL, INTERMITTENT TINNITUS. CAN AN IMPACTED WISDOM TOOTH CAUSE TINNITUS?
Amr El Refaie
- P57. BLUETOOTH® AND THE ELDERLY CLIENT, A CASE STUDY
Bernadette Fulton
- P58. EVALUATION OF TINNITUS USING HIGH FREQUENCY AUDIOMETRY, LOUDNESS - PITCH MATCH, TINNITUS HANDICAP INVENTORY AND ITS SUPPRESSION USING HEARING AIDS
Bibin Georgie Thomas, Blessy Mathew
- P59. HEAR AND SAY WORLDWIDE: PROFESSIONAL AND PARENT EDUCATION AND TRAINING FOR LISTENING AND SPOKEN LANGUAGE FOR CHILDREN WITH HEARING LOSS
Dimity Dornan
- P60. DESCRIPTION OF A NEW WORD-SPAN WORKING MEMORY MEASURE FOR LISTENERS WITH HEARING LOSS
M. Kathleen Pichora-Fuller
- P61. IMPROVING NEWBORN HEARING SCREENING: ARE EAR INSERTS AN EFFECTIVE AABR OPTION?
Bradley McPherson
- P62. HEARING IMPAIRMENT IN THE WORKPLACE: A USER'S PERSPECTIVE OF BARRIERS AND ACCOMMODATIONS
Philip Newall
- P63. AMINOGLYCOSIDE ANTIBIOTICS IN THE NEWBORN PERIOD: CONCOMITANT THERAPIES AND HEARING OUTCOMES
Nicola Camporeale
- P64. BRAIN STEM RESPONSES TO REVERBERANT SPEECH IN ELDERLY LISTENERS
Haruna Fujihira
- P65. EFFECTIVENESS OF A HEARING LOOP (MAGNETIC INDUCTION) SYSTEM IN A BUS FOR ELDERLY PEOPLE
Kimio Shiraishi
- P66. CASE STUDIES OF CAPD IN YOUNG ADULTS: WHERE TO AFTER DIAGNOSIS?
Chrysse Heine
- P67. USE OF THE MULTIDIMENSIONAL AUDITORY PERFORMANCE SCALES TO IDENTIFY FUNCTIONAL DIFFICULTY IN CHILDREN WITH CAPD
Chrysse Heine
- P68. INSTRUCTION OF SENTENCE ACQUISITION WITH PARTICLES FOR HEARING IMPAIRED INFANTS
Kahoru Hashimoto
- P69. EVALUATION OF THE RUSSIAN MATRIX SENTENCE TEST IN ADULTS AND CHILDREN
Mariia Boboshko
- P70. DEMENTIA AND HEARING LOSS
Necdet Ozer
- P71. PRENATALLY EXPOSURE TO EXOGENOUS GLUCOCORTICIDS AND STRESS MAY AFFECT THE INNER EAR
Necdet Ozer
- P72. UTILIZING SOCIAL MEDIA TO CONNECT ADOLESCENTS AND YOUNG ADULTS WITH HEARING LOSS
Jessica Midaugh
- P73. PREDICTING SPEECH INFORMATION TRANSMISSION FROM THE AUDIOGRAM AND VICE VERSA
Peter Blamey
- P74. NON-LINEAR MAXIMUM LENGTH SEQUENCES FOR THE ACQUISITION OF THE AUDITORY BRAINSTEM RESPONSE
Wayne Wilson
- P75. A CASE STUDY OF A SURPRISINGLY UNSUCCESSFUL HEARING AID FITTING
Wayne Wilson
- P76. A CASE STUDY DEMONSTRATING THE FUNCTIONAL ASSESSMENT OF (C)APD IN AN ADULT WITH TRAUMATIC BRAIN INJURY
Wayne Wilson
- P77. SCREENING FOR (CENTRAL) AUDITORY PROCESSING DISORDER: WHICH TOOLS WORK THE BEST?
Wayne Wilson
- P78. MEASUREMENT OF ACHIEVEMENT OF GOALS IN IMPLANTED CHILDREN (MAGIC) – A CLINICAL TOOL DEVELOPED BY THE ROYAL CHILDREN'S HOSPITAL CI PROGRAM
Lia Traves
- P79. THE RELATIONSHIP BETWEEN (C)AP AND UNDERSTANDING CONNECTED SPEECH-IN-NOISE
Wayne Wilson
- P80. THE AUDITORY P300 AS A MEASURE OF FILTERED WORD PROCESSING
Wayne Wilson
- P81. MAXIMIZING OUTCOMES USING A COLLABORATIVE MULTI-AGENCY PARTNERSHIP: THE MEDICAL ONLY STREAM
Emma Rushbrooke
- P82. ROUND WINDOW ELECTRODE INSERTION IN INNER EAR PATHOLOGY
Vladislav Kuzovkov
- P83. MICROTIA AND ATRESIA PROGRAM AT HEAR AND SAY
Emma Rushbrooke
- P84. SELF-EFFICACY OF PARENTS WITH HEARING-IMPAIRED CHILDREN
Hiroimi Harada
- P85. ON THE USE OF 'SMART TONES' TO AID THE PERCEPTION AND LOCATION OF A MOVING BALL BY THE VISUALLY IMPAIRED
Wayne Wilson
- P86. CAN PRE-OPERATIVE MEASURES PREDICT POST-OPERATIVE RESULTS WITH THE BONE ANCHORED HEARING IMPLANT?
Jolien Desmet
- P87. REMOTE INTRAOPERATIVE MEASUREMENTS DURING COCHLEAR IMPLANTATION
Vladislav Kuzovkov
- P88. MANAGING THE CHALLENGES OF HEARING AID FITTING AFTER ATRESIA REPAIR
Madonna Crocker
- P89. EFFECTS OF COGNITIVE DEMAND ON AUDITORY PROCESSING ASSESSMENTS
Sarosh Kapadia
- P90. SPATIAL LISTENING IN ADOLESCENTS WITH A HISTORY OF OTITIS MEDIA WITH EFFUSION
Fiona DeBoo
- P91. A DISCUSSION OF PROGRESSIVE/LATE ONSET HEARING LOSS; CASE STUDIES FROM MONASH HEALTH AUDIOLOGY
Melissa Persi, Jacqueline Niemann
- P92. NATIONAL NETWORK OF TELEAUDIOLOGY
Arthur Lorens
- P93. FACTORS INFLUENCING THE AUDITORY DEVELOPMENT IN EARLY COCHLEAR IMPLANTED CHILDREN
Arthur Lorens
- P94. HEARING PRESERVATION CLASSIFICATION
Arthur Lorens
- P95. DIFFERENT SYSTEMS OF BAHA TREATMENT IN OTOLARYNGOLOGICAL PROCEDURES
Piotr Skarzynski

- P96. IMPACT OF BEAM FORMING ALGORITHMS ON SPEECH PERCEPTION IN COCHLEAR IMPLANT USERS IN A MOVING NOISE SOURCE CONDITION
Tobias Weissgerber
- P97. CODACS - EXPERIENCE FROM CLINICAL TRIAL
Piotr Skarzynski
- P98. OPEN EAR TECHNOLOGY (OET) HEARING AIDS IMPROVE A FUNCTIONAL MEASURE OF SELF-REPORTED TINNITUS IN A NHS SETTING: A PILOT STUDY
Nick Thyer
- P99. STORIES FROM THE CLINIC: DOES MOTIVATIONAL ENGAGEMENT WORK IN FIRST-TIME HEARING AID USERS?
Melanie Ferguson
- P100. PREVALENCE AND INCIDENCE OF HEARING LOSS IN MULTIDRUG RESISTANT TUBERCULOSIS PATIENTS IN THE WESTERN CAPE, SOUTH AFRICA
Lucretia Petersen
- P101. IDEAL STIMULUS PARAMETERS FOR HIGH FREQUENCY DISTORTION PRODUCT OTOACOUSTIC EMISSIONS
Lucretia Petersen
- P102. THE AUDIOLOGIST ROLE IN ENGAGING THE DISENGAGED: MAXIMISING PAEDIATRIC OUTCOMES
Colleen Psarros
- P103. WIDEBAND ABSORBANCE IN CHILDREN WITH SURGICALLY CONFIRMED OTITIS MEDIA WITH EFFUSION
Sreedevi Aithal
- P104. AUDITORY AND OTOLOGICAL OUTCOMES IN PATIENTS WITH CLEFT LIP AND/OR PALATE
Shaani Graves
- P105. PERMANENT HEARING LOSS IN CHILDREN: SOUTH AMERICAN INSTITUTION EXPERIENCE
Oscar Canete
- P106. THE EFFECTS OF TEMPORAL PROCESSING ON SPEECH PERCEPTION ABILITY IN INDIVIDUALS WITH LEBERS HEREDITARY OPTIC NEUROPATHY
Donella Chisari
- P107. COCHLEAR IMPLANT PAEDIATRIC PROGNOSTIC INDEX (CIPPI) - A REVIEW OF FACTORS THAT AFFECT PAEDIATRIC COCHLEAR IMPLANTATION OUTCOMES
Jane Black
- P108. IT IS ALL ABOUT HOW YOU SAY IT: APPLYING USABILITY RESEARCH TO CLINICAL PRACTICE
Stephen Hallenbeck
- P109. A QUALITATIVE EXPLORATION OF PARENTAL INVOLVEMENT IN EARLY INTERVENTION FOR CHILDREN WITH HEARING LOSS
Ennur Yanbay
- P110. ISAAC'S STORY: A CASE STUDY OF THE PAEDIATRIC VIBRANT SOUNDBRIDGE IMPLANT
Rachel Finbow
- P111. IMPLEMENTATION AND VALIDATION OF DIGIT TRIPLETS TEST VIA TELEPHONE IN SINGAPORE
Ling Xiang
- P112. LISTENING TO THE HEARING AID USERS' VOICE: VIEWS ON AN INTERACTIVE MULTIMEDIA INTERVENTION
Marian Brandreth
- P113. INFORMATIONAL MASKING AND LISTENING IN COMPLEX REAL-WORLD ENVIRONMENTS
Adam Westermann
- P114. THE IMPORTANCE OF AN ACCURATE WIND NOISE DETECTOR FOR THE ACTIVATION OF WIND NOISE REDUCTION SYSTEMS
Dan Hawkins
- P115. COCHLEAR IMPLANTS FOR STEEPLY-SLOPING HEARING LOSS: CANDIDACY AND OUTCOMES
Michelle Moran
- P116. ADAPTIVE HEARING AID PARAMETERS TO IMPROVE SPEECH INTELLIGIBILITY IN NOISE
Jutta Hau, Dan Hawkins
- P117. CALIBRATION OF EQUIPMENT FOR HIGH FREQUENCY DISTORTION-PRODUCT OTOACOUSTIC EMISSIONS
Lucretia Petersen
- P118. INSTRUCTION OF SENTENCE ACQUISITION WITH PARTICLES FOR HEARING IMPAIRED INFANTS
Kahoru Hashimoto
- P119. HEALTH BEHAVIOUR CHANGE IN ADULTS WITH HEARING IMPAIRMENT
Ariane Laplante-Levesque
- P120. THE EFFECTS OF BACKGROUND NOISE ON MULTITASKING
Jaclyn Hellmann
- P121. A RETROSPECTIVE STUDY OF LIVING WELL WITH HEARING LOSS GROUPS AT THE UNIVERSITY OF ARIZONA
Jaclyn Hellmann
- P122. COCHLEAR IMPLANT BENEFIT IN PATIENTS WITH USHER SYNDROME
Piotr Skarzynski
- P123. WAARDENBURG SYNDROME: ANALYSIS OF COCHLEAR IMPLANTATION RESULTS
Piotr Skarzynski
- P124. GET INVOLVED! WHAT EVERY AUDIOLOGIST CAN DO FOR HEARING LOSS PREVENTION
Thais Morata
- P125. VESTIBULAR REHABILITATION IN BENIGN PAROXYSMAL POSITIONAL VERTIGO
Katarzyna Pietrasik
- P126. TYMPANOSCLEROSIS IN CHILDREN POPULATION AS THE CAUSE OF HEARING LOSS – RARENESS OR SIGNIFICANT CLINICAL PROBLEM
Magdalena Sosna
- P127. THE INFLUENCE OF COCHLEAR IMPLANTATION ON VESTIBULAR FUNCTION – THE PRELIMINARY STUDY
Magdalena Sosna
- P128. COCHLEAR BAHA ATTRACT: CLINICAL FITTING EXPERIENCE AND OUTCOMES AT HEARING INNOVATIONS
Merren Davies
- P129. AN INDUSTRY FIRST: WIND NOISE REDUCTION FOR NUCLEUSA® 6 COCHLEAR IMPLANT RECIPIENTS
Esti Nel
- P130. THE EVALUATION OF THE EFFICIENCY OF NEW COCHLEAR IMPACT FITTING MODEL
Vigen Bakshshinyan
- P131. THE USE OF CORTICAL POTENTIALS AS BIOMARKERS FOR AUDITORY DEPRIVATION AND SENSORY INDUCED PLASTICITY
Sabrina Figueiredo, Edilene Boéchat