CURRICULUM VITAE

Karen Iler Kirk

Business Address: Department of Speech and Hearing Science

University of Illinois at Urbana-Champaign

901 S. Sixth Street Champaign, IL 61820

Phone: 217-244-8241 Email: kikirk@illinois.edu

EDUCATIONAL AND PROFESSIONAL HISTORY Education

1991	Ph.D., Hearing Science, The University of Iowa
1987	M.S., Speech Science and Technology, University of Southern California
1980	M.A., Speech and Hearing Science, University of California, Santa Barbara
1978	B.A., Speech Pathology & Audiology, University of California, Santa Barbara

Licensure and Certification

American Speech-Language-Hearing Association Certificate of Clinical Competence, Speech-Language Pathology

Indiana Speech-Language Pathology License #22002346

PROFESSIONAL AND ACADEMIC POSITIONS

2014-	Shahid and Ann Carlson Khan Professor and Head, Department of Speech and Hearing Science, University of Illinois, Urbana-Champaign
2009-2013	Professor, Dept. of Communication Sciences and Disorders, The University of Iowa
2009-2013	Professor, Dept. of Otolaryngology-Head and Neck Surgery, The University of Iowa
2005-2009	Professor, Dept. of Speech, Language and Hearing Sciences, Purdue University
2005-2009	Adjunct Professor, Dept. of Otolaryngology-Head and Neck Surgery, Indiana University School of Medicine
2002-2005	Full Member, Faculty of the University Graduate School, Indiana University
1999-2005	Psi Iota Xi Scholar in Pediatric Speech and Hearing, Dept. of Otolaryngology-Head and Neck Surgery, Indiana University School of Medicine

1997-2005	Assistant-to-Associate Professor, Cognitive Science Program, Dept. of Psychology, Indiana University
1995-2005	Assistant-to-Associate Professor, Dept. of Otolaryngology-Head and Neck Surgery, Indiana University School of Medicine
1994-2005	Adjunct Assistant-to-Associate Professor, Dept. of Speech and Hearing Sciences, Indiana University, Bloomington
1993-1995	Assistant Scientist, Dept. of Otolaryngology-Head and Neck Surgery, Indiana University School of Medicine
1992-1993	Adjunct Assistant Professor, Dept. of Speech Pathology and Audiology, The University of Iowa
1991-1993	Assistant Research Scientist, Dept. of Otolaryngology, Head and Neck Surgery, The University of Iowa
1987-1990	Teaching and Research Assistant, Dept. of Speech Pathology and Audiology, University of Iowa
1981-1985	Research Associate, House Ear Institute, Los Angeles, CA
1980-1981	Speech-Language Pathologist, Buford Ave. Elementary School, Lennox, CA
1978-1980	Teaching Assistant, University of California, Santa Barbara
HONORS AND	AWARDS
2014	King James McCristal Distinguished Scholar Award, College of Applied Health Sciences, University of Illinois, Urbana-Champaign
2014	Shahid and Ann Carlson Khan Professorship, University of Illinois, Urbana-Champaign
2008	NIH/American Auditory Society Mentored Doctoral Student Research Award (Mentor to Vidya Ganesh, PhD student)
	(Nemor to Vidya Gamesh, 1 hz stadent)
2007	Seeds for Success Award, Purdue University (Given to PIs of external grant awards in excess of \$1,000,000)
2007	Seeds for Success Award, Purdue University
	Seeds for Success Award, Purdue University (Given to PIs of external grant awards in excess of \$1,000,000)
2007	Seeds for Success Award, Purdue University (Given to PIs of external grant awards in excess of \$1,000,000) Fellow, American Speech-Language-Hearing Association Editor's Award, best paper in the Hearing Section, Journal of Speech, Language and

1987-1990	Graduate In-Training Assistantship, University of Iowa
1986-1987	Morkovin Fellowship, University of Southern California
1978-1980	Graduate In-Training Assistantship, University of California, Santa Barbara
1978	Magna cum laude, University of California, Santa Barbara

Memberships

American Speech-Language-Hearing Association American Auditory Society American Cochlear Implant Alliance

SCHOLARSHIP Publications or Creative Works Books - Refereed

Young, N. (Ed) and Kirk, K. I. (Co-Ed.) (in press). Pediatric Cochlear Implantation: Learning and the Brain. NY: Springer Publishing.

Niparko, J.K. (Ed), *Kirk, K. I., Robbins, A. M., Mellon, N. K., Tucci, D. L., Wilson, B. S. (Co-Eds.) (2009). Cochlear Implants: Principles and Practices, Second Edition. Philadelphia: Lippincott Williams & Wilkins.

National Research Council. (2005). R. A. Dobie & S. B. Van Hemel (Eds.). <u>Hearing Loss:</u>

<u>Determining Eligibility for Social Security Benefits.</u> Committee on Disability Determination for Individuals with Hearing Impairments. Board on Behavioral, Cognitive, and Sensory Sciences, Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press. (*Committee Member and contributor)

Niparko, J. K., *Kirk, K. I., Mellon, N. K., Robbins, A. M., Tucci, D. L. & Wilson, B. S. (Eds.) (2000). <u>Cochlear Implants: Principles and Practices</u>. Philadelphia: Lippincott Williams & Wilkins.

Book Chapters - Invited

- Kirk, K.I., Uhler, K. and Gifford, R. (in press). Assessing spoken word recognition in children with cochlear implants. In L. S. Eisenberg (Ed.), <u>Clinical Management of Children with Cochlear Implants</u>, Second Edition. San Diego: Plural Publishers.
- Kirk, K. I. and Hudgins, M. (in press). Speech perception and spoken word recognition in children with cochlear implants. In Young, N. (Ed) and Kirk, K. I. (Co-Ed.) (in press). Pediatric Cochlear Implantation: Learning and the Brain. NY: Springer Publishing.
- Miyamoto, R.T., Miyamoto, C. R., & Kirk. K. I. (2014). Cochlear implants in children. In C. D. Bluestone, J. P. Simons, & G. B. Healy (Eds), <u>Pediatric Otolaryngology</u>, 5th <u>Edition</u>, (pp.). Shelton, Connecticut: PMPH-USA.
- *Kirk, K. I., & Choi, S. (2009). Clinical Investigations of Cochlear Implant Performance. In J. K. Niparko (Ed.), <u>Cochlear Implants: Principles and Practice</u>, Second Edition, (pp. 191-222). Philadelphia: Lippincott Williams & Wilkins.
- *Kirk, K.I., French, B., Choi, S. (2009). Assessing spoken word recognition in children with cochlear implants. In L. S. Eisenberg (Ed.), <u>Clinical Management of Children with Cochlear Implants</u>, (pp. 215-250). San Diego: Plural Publishers.
- Miyamoto, R.T., & *Kirk, K.I. (in press). Cochlear implants and other implantable auditory prostheses. The Laryngoscope.
- Miyamoto, R. T. & ***Kirk, K. I. (2004). Cochlear implants in children. In R. K. Jackler & D. E. Brackmann (Eds.), Neurotology, 2nd Edition, (pp. 1315-1322). Philadelphia, PA: Elsevier.
- Miyamoto, R. T. & ***Kirk, K. I. (2003) Cochlear implants. In J. J. Ballenger & J. B. Snow, Jr. (Eds.) <u>Ballenger's Otorhinolaryngology Head and Neck Surgery</u>, 16th Edition, (pp. 476-488). Ontario, Canada: BC Decker, Inc.
- Miyamoto R. T. & ***Kirk K. I. (2002). Cochlear implants in children. In C.D. Bluestone & S. E. Stool (Eds.) <u>Pediatric Otolaryngology</u>, 4th <u>Edition</u>, (pp. 808-816). Philadelphia: Saunders.
- Miyamoto, R. T., ***Kirk, K. I. & Svirsky, M. A. (2002) Rationale for early cochlear implantation in congenitally deaf children. In T. Kubo, Y. Takahashi & T. Iwaki (Eds.), <u>Cochlear Implants –</u> An Update. (329-331). The Hague, The Netherlands: Kugler Publications.
- Miyamoto, R. T., ***Kirk, K. I. (2001) Cochlear implants and other implantable auditory prostheses. In B.J. Bailey(Ed.), <u>Head and Neck Surgery-Otolaryngology</u>.(3rd Ed.,Vol.2, pp.1949-1960). Philadelphia: Lippincott Williams & Wilkins.
- Miyamoto, R. T., *Kirk, K. I. & Eisenberg, L. S. (2001) Cochlear implants in congenitally deaf children. In M. Pensak (Ed.), <u>Controversies in Otolaryngology</u>. (pp. 422-428) New York: Thieme Medical Publishers.
- Chin, S. B. & **Kirk, K.I. (2000). Consonant feature production in children with multi channel cochlear implants, hearing aids and tactile aids. In S. Waltzman & N. Cohen (Eds.), <u>Cochlear Implants</u> (pp. 309-310). New York: Thieme Medical Publishers.

- *Kirk, K. I. (2000). Challenges in the clinical investigation of cochlear implant outcomes. In J. K. Niparko (Ed), and K. I. Kirk, N. K. Mellon, A. M. Robbins, D. L. Tucci, & B. S. Wilson (Co-Eds.), Cochlear Implants: Principles and Practices (pp. 225-259). Philadelphia: Lippincott Williams & Wilkins.
- *Kirk, K. I., Pisoni, D. B. & Miyamoto, R. T. (2000). Lexical discrimination by children with cochlear implants: Effects of age at implantation and communication mode. In S. Waltzman & N. Cohen (Eds.), Cochlear Implants (pp. 252-254). New York: Thieme Medical Publishers.
- Miyamoto, R. T., ***Kirk, K. I., Renshaw, J. J., Hussain, D. M. & Sehgal, S. T. (2000). Cochlear implantation in auditory neuropathy. In C. S. Kim, S. O. Chang & D. Lim (Eds.), <u>Updates in Cochlear Implantation</u>. Advances in Oto-Rhino-Laryngology (Vol. 57, pp. 160-161). Basel: Karger.
- Miyamoto, R. T., *Kirk, K. I., Svirsky, M. A. & Sehgal, S. T. (2000). Longitudinal communication skill acquisition in pediatric cochlear implant recipients. In C. S. Kim, S. O. Chang & D. Lim (Eds.), <u>Updates in Cochlear Implantation</u>. <u>Advances in Oto-Rhino-Laryngology</u> (Vol. 57, pp. 212-214). Basel: Karger
- Sehgal, S. T., *Kirk, K. I., Pisoni, D. B. & Miyamoto, R. T. (2000). Effect of residual hearing on children's speech perception abilities with a cochlear implant. In S. Waltzman & N. Cohen (Eds.), Cochlear Implants (pp. 219-221). New York: Thieme Medical Publishers.
- Miyamoto, R. T. & **Kirk, K. I., (1999). Controversies in cochlear implantation: Technical and surgical considerations. In R. T. Cotton & C. M. Meyer III (Eds.), <u>Practical Pediatric Otolaryngology</u> (pp. 329-340). Philadelphia: Lippincott Raven Publishers.
- Miyamoto, R. T., ***Kirk, K. I. & Robbins, A. M. (1998). Pediatric cochlear implantation. In A. K. Lalwani & K. M. Grundfast (Eds.), <u>Pediatric Otology and Neurotology</u> (pp. 595-605). Philadelphia: Lippincott Raven Publishers.
- Miyamoto, R. T. & ***Kirk, K. I. (1998). Cochlear implants. In F. Bess (Ed.), <u>Children with Hearing Impairment: Contemporary Trends</u> (pp. 261-276). Nashville, TN: Vanderbilt Bill Wilkerson Center Press.
- Miyamoto, R. T. & ***Kirk, K. I. (1998). Cochlear implants. In B.J. Bailey (Ed.), <u>Head and Neck Surgery Otolaryngology</u> (2nd ed., pp. 2235-2245). Philadelphia: Williams & Wilkins.
- *Kirk, K. I., Diefendorf, A. O., Pisoni, D. B. & Robbins, A. M. (1997). Assessing speech perception in children. In L. Mendel & J. Danhauer (Eds.), <u>Audiologic Evaluation and Management and Speech Perception Assessment</u> (pp. 101-132). San Diego: Singular Publishing Group, Inc.
- Miyamoto, R. T., *Kirk, K. I., Robbins, A. M., Todd, S. L., Riley, A. I. & Pisoni, D. B. (1997). Speech perception and speech intelligibility of children with multi-channel cochlear implants. In I. Honjo & H. Takahashi (Eds.), <u>Cochlear Implant and Related Sciences Update</u>. Advances in Oto-Rhino-Laryngology (Vol. 52, pp. 198-203). Basel: Karger.

- Miyamoto, R. T., Robbins, A. M., **Kirk, K. I. & Wagner-Escobar, M. (1997). Aural rehabilitation. In G. Hughes & M. Pensak (Eds.), <u>Clinical Otology</u> (2nd ed., pp. 395-405). New York: Thieme Medical Publishers.
- Osberger, M. J., Robbins, A. M., Todd, S. L., Riley, A. I., **Kirk, K. I. & Carney, A. E. (1996). Cochlear implants and tactile aids for children with profound hearing impairment. In F. Bess, J. Gravel, & A. M. Tharpe (Eds.), <u>Amplification for Children with Auditory Deficits</u> (pp. 283-307). Nashville: Vanderbilt Bill Wilkerson Center Press.
- *Kirk, K. I., Diefendorf, E. C., Riley, A. I. & Osberger, M. J. (1995). Consonant production by children with multi-channel cochlear implants or hearing aids. In A. S. Uziel & M. Mondain (Eds.), Cochlear Implants in Children. Advances in Oto-Rhinolaryngology (Vol. 50, pp. 154-159). Basel: Karger.
- Tye-Murray, N., **Kirk, K. I. & Woodworth, G. (1994). Speaking with the cochlear implant turned on and off. In I. J. Hochmair-Desoyer & E. S. Hochmair (Eds.), <u>Advances in Cochlear Implants</u> (pp. 552-556). Wein: Manz.
- Fryauf-Bertschy, H. & *Kirk, K. I. (1992). The child at school. In N. Tye-Murray (Ed.), <u>Cochlear implants and children: A handbook for parents, teachers, and speech and hearing professionals</u> (pp. 25-40). Washington, D.C.: Alexander Graham Bell Association for the Deaf.
- Tyler, R. S., **Kirk, K. I. & Tye-Murray, N. (1988). Simultaneous and forward-masking patterns of a formant transition. In H. Duifhuis, J. W. Horst, & H. P. Wit (Eds.), <u>Basic Issues in Hearing-The VII International Symposium on Hearing</u> (pp. 440-447). London: Academic Press.
- Eisenberg, L. S., *Kirk, K. I., Thielemeir, M. A., Luxford, W. M. & Cunningham, J. K. (1986). Speech production and auditory discrimination. In T. J. Balkany (Ed.), <u>Otolaryngologic Clinics</u> of North America (pp. 409-421). Philadelphia: W.B. Saunders Co.
- *Kirk, K. I. & Edgerton, B. S. (1983). The effects of cochlear implant use on voice parameters. In I. K. Aerenberg (Ed.), <u>Otolaryngologic Clinics of North America</u> (pp. 281-292). Philadelphia: W.B. Saunders Co.

Articles - Peer Reviewed

- Hay-McCutcheon, M., Peterson, N. R., Pisoni, D. B., Kirk, K. I., & Parton, J. (submitted). Voice-gender and dialect discrimination in profoundly deaf adults who use cochlear implants: Effects of aging, bimodal hearing and degree of residual hearing. <u>Ear and Hearing.</u>
- Liu, H., Liu, S., Kirk, K. I., Zhang, J., Ge, Wentong, Aheng, Z., Liu, Zhicheng, & Ni, X. (2015). Longitudinal performance of spoken word perception in Mandarin pediatric cochlear implant users. <u>International Journal of Pediatric Otorhinolaryngology</u> (in press).
- Dunn, C. C., Walker, E. A., Oleson, J., Kenworthy, K., Van Voorst, R., Tomblin, J. B., Ji, H., McMurray, B., Hansan, M., & Gantz, B. J. (2014). Longitudinal speech perception and language performance in pediatric cochlear implant users: Effect of age at implantation. <u>Ear</u> and Hearing, 35, 148-160.

- Young, N. M., & Kirk, K. I. (2013). Evolution of pediatric cochlear implantation. <u>Otology & Neurotology</u>, 34, 385.
- Kirk, K.I., Prusick, L., French, B. F., Gotch, C., Eisenberg, L. S., Young, N. M. (2012). Assessing spoken word recognition in children who are deaf or hard of hearing: A translational approach. <u>Journal of the American Academy of Audiology</u>, 23, 1-12. NIHMSID is: 439005 PMID: 22668766
- Krull, V., Luo, X., & Kirk, K. I. (2012). Talker identification training using simulations of binaurally combined electric and acoustic hearing: Generalization to speech and emotion recognition. <u>Journal of the Acoustical Society of America</u>, <u>131</u>, 3069-3078. PMCID: PMC3339506 NIHMSID # 439005
- Holt, R.F., Kirk, K.I., & McCutcheon, M.J. (2011). Assessing multimodal spoken word-in-sentence recognition in children with normal hearing and children with cochlear implants. <u>Journal of Speech</u>, Language and Hearing Research, 54, 632-657. NIHMSID # 237058
- Wang, N.M., Wu, C-M., Kirk, K.I. (2010). Lexical effects on spoken word recognition performance among Mandarin-speaking children with normal hearing and cochlear implants. <u>International Journal of Pediatric Otorhinolaryngology</u>, 74, 883-890. PMID: 17869350
- Krull, V., Choi, S., *Kirk, K.I., Prusick, L., & French, B. (2010). Lexical effects on spoken word recognition by children with normal hearing. Ear and Hearing, 31, 102-144. PMID: 19707087
- Hay-McCutcheon, M.J., **Kirk, K.I., Henning, S.C., Gao, S., & Qi, R. (2008). Using early language outcomes to predict later language ability in children with cochlear implants. Audiology & Neurotology, 13, 370-378. PMCID: PMC2574938
- Miyamoto, R.T., Hay-McCutcheon, M.J., **Kirk, K.I., Houston, D.M., & Bergeson-Dana, T.(2008). Language skills of profoundly deaf children who received cochlear implants under 12-months of age: A preliminary study. Acta-Otolaryngologica, 128, 373-377. PMCID: PMC2823127
- *Kirk, K.I., Hay-McCutcheon, M.J., Holt, R.A., Gao, S., Qi, R., & Gerlain, B.L. (2007). Audiovisual spoken word recognition by children with cochlear implants. <u>Audiological Medicine</u>, 5, 250-261. PMCID: PMC2759184
- Wang, N.M., Huang, T.S., Wu, C.H., & ***Kirk, K.I. (2007). Pediatric cochlear implantation in Taiwan: Long-term communication outcomes. <u>International Journal of Pediatric Otorhinolaryngology</u>, 71, 1775-1782.
- *Kirk, K.I., Firszt, J.B., Hood, L.J., & Holt, R.F. (2006). New directions in pediatric-cochlear implantation: Effects on Candidacy. The ASHA Leader, November 28, 2006.
- Hay-McCutcheon, M., Pisoni, D. B., & **Kirk, K. I. (2005). Audiovisual speech perception in elderly cochlear implant recipients. The Laryngoscope, 115, 1887-1694.
- Miyamoto, R. T., Miyamoto, R. C., McElveen, J. T., & **Kirk, K. I. (2005). Cochlear implantation in cochlear dysplasia. Operative Techniques in Otolaryngology: Head and Neck Surgery, 16, 121-124.

- Houston, D. M., Carter, A. K., Pisoni, D. B., ****Kirk, K. I., & Ying, E. A. (2005). Word learning in children following cochlear implantation. Volta Review, 105, 41-72.
- Holt, R. F., *Kirk, K. I., Eisenberg, L. S., Martinez, A. S., & Campbell, W (2005). Spoken language development in children with residual hearing using cochlear implants and hearing aids in opposite ears. <u>Ear and Hearing</u>, 26, 82S-91S.
- Holt, R., & *Kirk, K. I. (2005). Speech and language development in cognitively delayed children with cochlear implants. <u>Ear and Hearing</u>, 26, 132-148.
- Cleary, M., Pisoni, D. B., & **Kirk, K. I. (2005). Influence of voice similarity on talker discrimination in children with normal hearing and children with cochlear implants. <u>Journal of Speech</u>, Language, and Hearing Research, 48, 204-223.
- *Kirk, K. I., Davis, R. A. O. (2004). Participant attrition in longitudinal studies of cochlear implant outcomes in children. International Congress Series, 1273, 288-291.
- Franz, D. C., Caleffe-Schenck, N., & ***Kirk, K. I. (2004). A tool for assessing functional use of audition in children: Results from the Med-El Combi 40+ Cochlear Implant System clinical trial. Volta Review, 104(3), 175-196.
- Eisenberg, L. S., ***Kirk, K. I., Martinez, A. S., Ying, E., & Miyamoto, R. T. (2004). Communication abilities of children with aided residual hearing: Comparison with cochlear implant users. Archives of Otolaryngology-Head & Neck Surgery, 130: 563-569.
- Houston, D. M., Ying, E. A., Pisoni, D. B., & ****Kirk, K. I. (2003). Development of pre-word-learning skills in infants with cochlear implants. <u>Volta Review</u>, 103 monograph, 303-326.
- Miyamoto, R. T., Houston, D. M., **Kirk, K. I., Perdew, A. E., & Svirsky, M. A. (2003). Language development in deaf infants following cochlear implantation. <u>Acta Oto-Laryngologica</u>, 123:2, 241-244.
- Kaiser, A. R., ***Kirk, K. I., Lachs, L. & Pisoni, D. B. (2003). Talker and lexical effects on audiovisual word recognition by adults with cochlear implants. <u>Journal of Speech, Language, and Hearing Research</u>, 46, 390-404.
- Houston, D. M., Pisoni, D. B., **Kirk, K. I., Ying, E. A. & Miyamoto, R. T. (2003). Speech perception skills of deaf infants following cochlear implantation: A first report. International Journal of Pediatric Otorhinolaryngology, 67, 479-495.
- Vitevitch, M. S., Pisoni, D. B., **Kirk, K. I., Hay-McCutcheon, M. & Yount, S. L. (2002). Effects of phonotactic probabilities on the processing of spoken words and nonwords by postlingually deafened adults with cochlear implants. Volta Review, 102 (monograph), 283-302.
- Cleary, M., Pisoni, D. B. & **Kirk, K. I. (2002). Working memory spans as predictors of word recognition and receptive vocabulary in children with cochlear implants. <u>Volta Review</u>, 102 (monograph), 259-280.

- *Kirk, K. I., Miyamoto, R. T., Ying, E. A., Perdew, A. E. & Zuganelis, H. (2002). Cochlear implantation in young children: Effects of age at implantation and communication mode. <u>Volta Review</u>, 102 (monograph), 127-144.
- Miyamoto, R. T., Houston, D. M. & ***Kirk, K. I. (2002). Early cochlear implantation in congenitally deaf children. <u>Audiology Today Special Issue: Update on Infant Hearing</u>, 35-40.
- Stallings, L. M., **Kirk, K. I., Chin, S. B. & Gao, S. (2002). Parent word familiarity and the language development of pediatric cochlear implant users. <u>Volta Review</u>, 102 (monograph), 237-258.
- Miyamoto, R. T., Bichey, B. G., Wynne, M. K. & **Kirk, K. I. (2002). Cochlear implantation with large vestibular aqueduct syndrome. <u>Laryngoscope</u>, 112, 1178-1182.
- *Kirk, K. I., Miyamoto, R. T., Ying, E., Lento, C., O'Neill, T. & Fears, B. (2002). Effects of age at implantation in young children. <u>Annals of Otology, Rhinology & Laryngology</u>, <u>189</u>(Suppl.), 111, 5(2), 69-73.
- Goh, W. D., Pisoni, D. B., **Kirk, K. I. & Remez, R. E. (2001). Audio-visual perception of sinewave speech in an adult cochlear implant user: A case study. <u>Ear and Hearing</u>, <u>22(5)</u>, 412-419.
- Lachs, L., Pisoni, D. B., **Kirk, K. I. & Remez, R.E. (2001). Use of audiovisual information in speech perception by prelingually deaf children with cochlear implants: A first report. <u>Ear and Hearing</u>, 22(2), 236-251.
- Svirsky, M. A., Robbins, A. M., **Kirk, K.I., Pisoni, D. B. & Miyamoto, R. T. (2000). Language development in profoundly deaf children with cochlear implants. <u>Psychological Science</u>, <u>11</u>(2), 153-158.
- *Kirk, K. I., Sehgal, S. T. & Hay-McCutcheon, M. (2000). Comparison of children's familiarity with tokens on the PBK, LNT, and MLNT. <u>Annals of Otology, Rhinology, and Laryngology</u>, 109(12), 63-64.
- *Kirk, K. I., Hay-McCutcheon, M., Sehgal, S. T. & Miyamoto, R. T. (2000). Speech perception in children with cochlear implants: Effects of lexical difficulty, talker variability and word length. Annals of Otology, Rhinology, and Laryngology, 109(12), 79-81.
- *Kirk K. I. (2000). Cochlear implants: New developments and results. <u>Current Opinion in</u> Otolaryngology & Head Neck Surgery, 8, 415-420.
- Gantz, B., Rubenstein, J., Tyler, R., Teagle, H., Cohen, N., Waltzman, S., Miyamoto, R. & ****Kirk, K. I. (2000). Long term results of cochlear implants in children with residual hearing. Annals of Otology, Rhinology, & Laryngology, 109(12), 33-36.
- Frisch, S., Meyer, T. A., Pisoni, D. B., Svirsky, M. A. & ****Kirk, K. I. (2000). Using behavioral data to model open-set word recognition and lexical organization by pediatric cochlear implant users. <u>Annals of Otology, Rhinology, & Laryngology</u>, 109(12), 60-62.

- Dorman, M. F., Loizou, P. C., Kemp, L. L. & **Kirk, K. I. (2000). Word recognition by children listening to speech processed into a small number of channels: Data from normal-hearing children and children with cochlear implants. Ear and Hearing, 21(6), 590-596.
- Miyamoto, R. T., Kirk, K. I., Svirsky, M. A. & Sehgal, S. T. (1999). Communication skills in pediatric cochlear implant recipients. <u>Acta Otolaryngologica</u>, <u>119</u>, 219-224.
- Miyamoto, R. T., ***Kirk, K. I., Renshaw, J. & Hussain, D. (1999). Cochlear implantation in auditory neuropathy. <u>Laryngoscope</u>, 109, 181-185.
- *Kirk, K. I., Eisenberg, L. S., Martinez, A. S. & Hay-McCutcheon, M. (1999). Lexical Neighborhood Test: Test-retest reliability and interlist equivalency. <u>The Journal of the American Academy of Audiology</u>, 10, 113-123.
- *Kirk, K. I. (1999). Assessing speech perception in listeners with cochlear implants: The development of the Lexical Neighborhood Tests. <u>Volta Review</u>, <u>100</u>, 63-85.
- Sehgal, S. T., *Kirk, K. I., Svirsky, M. A. & Miyamoto, R. T. (1998). The effects of processor strategy on the speech perception performance of pediatric Nucleus multi-channel cochlear implant users. <u>Ear and Hearing</u>, 19, 149-161.
- Sehgal, S. T., *Kirk, K. I., Svirsky, M. A., Ertmer, D. J. & Osberger, M. J. (1998). Imitative consonant feature production by children with multi-channel sensory aids. <u>Ear and Hearing</u>, <u>19</u>, 72-84.
- Meyer, T. A., Svirsky, M. A., ***Kirk, K. I. & Miyamoto, R. T. (1998). Improvements in speech perception by children with profound prelingual hearing loss: Effects of device, communication mode, and chronological age. <u>Journal of Speech, Language, and Hearing Research</u>, <u>41</u>, 846-858.
- Sommers, M. S., ***Kirk, K. I. & Pisoni, D. B. (1997). Some considerations in evaluating spoken word recognition by normal-hearing, noise-masked normal-hearing and cochlear implant listeners. I: The effects of response format. Ear and Hearing, 18, 89-99.
- Robbins, A. M., Svirsky, M. A. & **Kirk, K. I. (1997). Children with implants can speak, but can they communicate? Otolaryngology-Head & Neck Surgery, 117, 155-160.
- Miyamoto, R. T., Svirsky, M. A., Myres, W. A., **Kirk, K. I. & Schulte, J. R. (1997). Cochlear implant reimplantation. <u>American Journal of Otology</u>, <u>18</u>(Suppl.), S60-S61.
- Miyamoto, R. T., Svirsky, M. A., **Kirk, K. I., Robbins, A. M., Todd, S. L. & Riley, A. I. (1997). Speech intelligibility of children with multi-channel cochlear implants. <u>Annals of Otology</u>, Rhinology, & Laryngology, 106, 35-36.
- *Kirk, K. I., Sehgal, M. & Miyamoto, R. T. (1997). Speech perception performance of Nucleus multi-channel cochlear implant users with partial electrode insertions. <u>Ear and Hearing</u>, <u>18</u>, 456-471.
- *Kirk, K. I., Pisoni, D. B. & Miyamoto, R. C. (1997). Effects of stimulus variability on speech perception in listeners with hearing impairment. <u>Journal of Speech and Hearing Research</u>, <u>40</u>, 1395-1405.

- Ertmer, D. J., ***Kirk, K. I., Sehgal, S. T. & Riley, A. I. (1997). A comparison of vowel production by children with multi-channel cochlear implants or tactile aids: Perceptual evidence. <u>Ear and Hearing</u>, <u>18</u>, 307-315.
- Robbins, A. M., Svirsky, M. A., & **Kirk, K. I. (1996). Language performance enhanced in children with cochlear implants. <u>Network of Educators of Children with Cochlear Implants</u>, 7, 1-3.
- Robbins, A. M. & ***Kirk, K. I. (1996). Speech perception assessment and performance in pediatric cochlear implant users. <u>Seminars in Hearing</u>, 17, 353-369.
- Miyamoto, R. T., *Kirk, K. I., Robbins, A. M., Todd, S. L. & Riley, A. I. (1996). Speech perception and speech production skills of children with multichannel cochlear implants. <u>Acta Oto-</u> Laryngologica, 116, 240-243.
- Robbins, A. M., ***Kirk, K. I., Osberger, M. J. & Ertmer, D. J. (1995). Speech intelligibility of implanted children. Annals of Otology, Rhinology, and Laryngology, 104 (Suppl.), 399-401.
- Miyamoto, R. T., Young, M., Myres, W. A., Kessler, K., Wolfert, K. V. & ****Kirk, K. I. (1996). Complications of pediatric cochlear implantation. <u>European Archives of Otolaryngology</u>, <u>253</u>, 1-4.
- Miyamoto, R. T., Robbins, A. M., Osberger, M. J., Todd, S. L., Riley, A. I. & ****Kirk, K. I. (1995). Comparison of multi-channel tactile aids and multi-channel cochlear implants in children with profound hearing impairments. <u>American Journal of Otology</u>, <u>16</u>, 8-13.
- Miyamoto, R. T., *Kirk, K. I., Todd, S. L., Robbins, A. M. & Osberger, M. J. (1995). Speech perception skills of children with multi-channel cochlear implants or hearing aids. <u>Annals of Otology, Rhinology, & Laryngology</u>, <u>104</u>(Suppl.), 334-337.
- *Kirk, K. I., Pisoni, D. B., Sommers, M. S., Young, M. & Evanson, C. (1995). New directions for assessing speech perception in persons with sensory aids. <u>Annals of Otology, Rhinology, & Laryngology</u>, <u>104</u>(Suppl.), 300-303.
- *Kirk, K. I., Pisoni, D. B. & Osberger, M. J. (1995). Lexical effects on spoken word recognition by pediatric cochlear implant users. <u>Ear and Hearing</u>, <u>16</u>, 470-481.
- *Kirk, K. I., Osberger, M. J., Robbins, A. M., Riley, A. I., Todd, S. L. & Miyamoto, R. T. (1995). Performance of children with cochlear implants, tactile aids, and hearing aids. <u>Seminars in Hearing</u>, <u>16</u>, 370-381.
- Miyamoto, R. T., Osberger, M. J., Cunningham, L., **Kirk, K. I., Myres, W. A., Robbins, A. M. & Kessler, K. (1994). Single channel to multi-channel conversions in pediatric cochlear implant recipients. American Journal of Otology, 15, 40-46.
- Tye-Murray, N. & ***Kirk, K. I. (1993). Vowel and diphthong production by young cochlear implant users and the relationship between the Phonetic Level Evaluation and spontaneous speech. Journal of Speech and Hearing Research, 36, 488-501.

- Fryauf-Bertschy, H., *Kirk, K. I. & Weiss, A. (1993). Cochlear implant use in a deaf-blind child: A case study. American Journal of Audiology, 2, 38-47.
- *Kirk, K. I., Tye-Murray, N. & Hurtig, R. R. (1992). The use of static and dynamic vowel cues by multi-channel cochlear implant users. <u>Journal of the Acoustical Society of America</u>, <u>91</u>, 3487-3498.
- Eisenberg, L. S., ***Kirk, K. I., Berlin, K.B.& Thielemeir, M. A. (1986). A replay to Popelka and Gittleman: "Audiologic findings in a child with a single-channel cochlear implant". Journal of Speech and Hearing Disorders, 51, 180-183.
- *Kirk, K. I. & Hill-Brown, C. J. (1985). Speech and language results in children with a cochlear implant. <u>Ear and Hearing</u>, <u>6</u>(Suppl.), 36-47.
- Eisenberg, L.S., **Kirk, K.I., Thielemeir, M.A, & House, W.F. (1984). Cochlear implants. Ear and Hearing, 6(Suppl.), 36-47.
- Eisenberg, L. S., Berliner, K. I., Thielemeir, M. A., **Kirk, K. I. & Tiber, N. T. (1983). The cochlear implant in children. Ear and Hearing, 4, 41-60.
- *Iler, (Kirk) K. L., Danhauer, J. L. & Mulac, A. (1982). Peer perceptions of geriatrics wearing hearing aids. Journal of Speech and Hearing Disorders, 47, 433-438.

Articles- Non-refereed

- American Speech-Language-Hearing Association (2003). Technical Report: Cochlear Implants. <u>ASHA</u>, Supplement 24, 1-35. (*co-author and editor)
- Young, N. and Kirk, K. I. (in press). Editorial: Evolution of pediatric cochlear implantation. Journal of Otology & Neurotology.

Grants Funded

External

- 2012-2014 National Institute on Deafness and Other Communication Disorders: 1 U24 DC012078, "Mentoring Network for Clinician-Scientists in Communication Sciences and Disorders". Leadership Team Member \$553,916 (Direct Costs: \$401,000) (PI: Margaret Rogers)
- 2012-2014 National Institute on Deafness and Other Communication Disorders: F32 DC011669, "Online speech processing in pediatric and adult cochlear implant users. Co-Sponsor (Principal Investigator: Ashley Farris-Trimble)
- 2011-2016 National Institute on Deafness and Other Communication Disorders: R01 DC008089, "Lexical integration of continuous acoustic detail in normal and impaired listeners"; Investigator (Principal Investigator, Bob McMurray).
- 2011-2016 National Institute on Deafness and Other Communication Disorders: P50 DC000242, "Iowa Cochlear Implant Clinical Research Center V"; Principal Investigator of Project 3, "Speech and Language Processing". (Direct Costs of Project 3: \$1,224,834) (Project Director: Bruce Gantz)

- 2009-2010 Research Grants Council of Hong Kong: "The construction and validation of the Cantonese Spoken Word Recognition Test (SWORT) to measure the word perception ability of Cantonese-speaking children."; 658,071 HK\$ (Direct costs 572,236 HK\$); Investigator (Principal Investigator, Kathy Yuet Sheung Lee)
- 2007-2014 National Institute on Deafness and Other Communication Disorders: R01DC00875, "Multimodal tests of spoken word recognition for adults and children"; Principal Investigator \$2,844,984 (Direct costs \$2,324,840)
- 2006-2009 National Institute on Deafness and Other Communication Disorders: R01DC000064, "Speech perception and spoken word recognition by children with cochlear implants"; Principal Investigator of Purdue University subcontract \$338,975 (Direct costs of subcontract: \$228,677); (Principal Investigator of parent grant: Richard Miyamoto, Indiana University School of Medicine).
- 2002-2004 Deafness Research Foundation: "Assessing early word learning skills in deaf infants following cochlear implantation"; Principal Investigator (Project Director, Derek Houston); \$55,967.
- 2002-2003 American Hearing Research Foundation: "Development of audiovisual skills in deaf infants following cochlear implantation"; Principal Investigator (Project Director, Derek Houston); \$19,979.
- 2000-2005 National Institute on Deafness and Other Communication Disorders: R01 DC00064, "Comparison of sensory aids in deaf children"; Co-Principal Investigator (Principal Investigator, Richard Miyamoto); \$2,714,940 (Direct costs: \$1,901,480)
- 1996-2002 National Institute on Deafness and Other Communication Disorders: K08 DC00126, "Spoken word recognition by adult cochlear implant users"; Principal Investigator; \$431,011 (Direct costs: \$399,084)
- 1993-1994 American Speech-Language-Hearing Foundation: Research Grant for New Investigators, "The effects of talker and speaking rate on word recognition by adult cochlear implant users"; Principal Investigator; \$4,000

Internal

- 2007 Purdue University Faculty Research Abroad in Taiwan grant, Principal Investigator, \$1400 (This supported participation at an International Symposium on Globalization and University Research Collaboration, Taipei, Taiwan, May 2007)
- 2001-2002 Indiana University Intercampus Research Grant: "Assessing speech perception skills of deaf infants who use cochlear implants"; Principal Investigator, \$9000.
- 1998-2000 Investigator, Indiana University Strategic Directives Charter Initiative: "Linguistic, cognitive and sensory factors underlying the clinical effectiveness of pediatric cochlear implants"; Principal Investigator, Richard T. Miyamoto; \$320,000 (Direct costs: \$320,000); Co-Director (with Steven B. Chin, Ph.D.) of Project 2, "Linguistic Environment and Language Models"

- 1996-1998 Indiana University Intercampus Research Grant: "Variability and auditory-visual speech perception"; Principal Investigator; \$6,937
- 1995 Faculty sponsor of First Place award recipient, Marlow Manion Research Day, Dept. Of Otolaryngology-Head and Neck Surgery, Indiana University

Grant Consultantships

- 2015-2020 Consultant, "Linking Hearing Aid Outcomes", National Institute on Deafness and Other Communication Disorders, Principal Investigator, Yu-Hsiang Wu, Iowa City, IA.
- 2016-2021 Consultant, "Family influence on academic and social outcomes in children with hearing loss"; National Institute on Deafness and Other Communication Disorders grant R01; Principal Investigator: Rachael Holt, Ph.D., Indiana University, Bloomington, IN.
- 2014-2019 Consultant, "Complex listening skills in school-age hard of hearing children"; National Institute on Deafness and Other Communication Disorders grant R01DC013591; Principal Investigator: Ryan McCreery, Ph.D., Boystown National Research Hospital, Omaha, NE.
- 2009-2014 Member, External Advisory Committee, "Translational research training in communication sciences and disorders"; National Institute on Deafness and Other Communication Disorders grant T32DC009399; Project Director, Charles Larson, PhD, Northwestern University.
- 2009-2014 Member, Advisory Board, National Institute on Deafness and Other Communication Disorders grant R01DC009561 "Development and adaptive behavior of young children with hearing loss"; Principal Investigator, Laurie S. Eisenberg, Ph.D., House Ear Institute, Los Angeles.
- 2009-2014 Member, Advisory Board, "Development and adaptive behavior of young children with hearing loss"; National Institute on Deafness and Other Communication Disorders, R01DC009561; Principal Investigator, Laurie S. Eisenberg, Ph.D., House Ear Institute, Los Angeles.
- 2008-2010 Consultant, "Tone Acquisition in Young Children with Cochlear Implants", National Institute on Deafness and Other Communication Disorders grant R15DC009504; Principal Investigator, Li Xu, M.D., Ph.D., Ohio University.
- 2006-2009 Consultant, "Speech perception and phonological memory with combined electric acoustic hearing"; National Institute on Deafness and Other Communication Disorders grant R03DC008383; Principal Investigator, Marcia Hay-McCutcheon, Ph.D., Indiana University School of Medicine.
- 2006-2007 Consultant, "Development of the Mandarin Lexical Sentence Test", Chung Shan Medical University, Taichung, Taiwan; Principal Investigator, Nan-Mai Wang, Ph.D.

- 2005 Consultant/Mentor, "Assessing audiovisual sentence recognition in children with sensory aids"; American Hearing Research Foundation; Principal Investigator, Rachael Frush Holt, Ph.D., Indiana University.
- Consultant/Mentor, "A test of audiovisual integration for children with sensory aids"; American Speech-Language-Hearing Foundation; Principal Investigator, Rachael Frush Holt, Ph.D., Indiana University.
- 2004-2007 Consultant, "Multimodal perception by infants with cochlear implants"; National Institute on Deafness and Other Communication Disorders grant R21DC006682; Principal Investigator, Tonya Bergeson-Dana, Ph.D., Indiana University School of Medicine.
- 2003-2008 Consultant, "Speech perception by infants after cochlear implantation"; National Institute on Deafness and Other Communication Disorders grant R01DC006235; Principal Investigator, Derek Houston, Ph.D., Indiana University School of Medicine.
- 2001-2011 Member, Advisory Board, "Childhood development after cochlear implantation"; National Institute on Deafness and other Communication Disorders grant 5R01DC004797; Principal Investigator, John K. Niparko, M.D., Johns Hopkins University.
- 1998-2003 Consultant, "Speech and language in children with cochlear implants"; National Institute on Deafness and Other Communication Disorders grant R01 DC00423; Principal Investigator, Richard T. Miyamoto, M.D., Indiana University School of Medicine.
- 1997-1999 Consultant, "Lexical effects on sentence recognition among pediatric users of hearing aids or cochlear implants"; Internal grant, House Ear Institute, Los Angeles; Principal Investigator, Laurie Eisenberg, Ph.D.

Invited Lectures and Conference Presentations Invited Lectures –International

- Kirk, K. I. (2015). Assessing multimodal speech perception in children with normal hearing or hearing loss. The 2nd China International Forum of Pediatric Development. Beijing, China.
- Kirk, K. I. (2015). Multimodal assessment and speech perception outcomes in children with cochlear implants or hearing aids. Asia Pacific Symposium on Cochlear Implants and Related Sciences, Beijing, China.
- Kirk, K. I. (2015). Long-term Outcomes in Children with Cochlear Implants (Moderator). Asia Pacific Symposium on Cochlear Implants and Related Sciences, Beijing, China.
- Kirk, K. I. (2015). Measuring Sound and Speech Perception Outcomes (Invited Panelist). Asia Pacific Symposium on Cochlear Implants and Related Sciences, Beijing, China.
- Kirk, K. I. (2014). Assessing speech perception in children: A translational approach. Karolinska Institute, Stockholm, Sweden.

- Kirk, K. I. (2013). Assessing speech perception in children. The Third Forum on Development of Mandarin Chinese Speech Recognition Testing and the Workshop of Outcome Measures of Pediatric Cochlear Implants and Hearing Aids. China Otolaryngology Head and Neck Surgery Association, Audiology Division. Dalian, China.
- Kirk, K. I. (2013). Kirk, K. I. (2013) Evaluating multimodal speech recognition in adults and children with hearing loss. Department of Otolaryngology, Tongren Hospital, Beijing, China.
- Kirk, K. I. (2013). Evaluating speech recognition in persons with hearing loss: Lexical, talker and presentation formant effects. International Meeting on Advances in Audiology, University of Salamanca, Salamanca, Spain.
- Kirk, K.I. (2009). Introduction to the Department of Communication Sciences and Disorders at The University of Iowa. Capital Medical University, Beijing, China.
- Kirk, K.I. (2009). Developing new tests of spoken word recognition for listeners with hearing loss. Department of Otolaryngology, Tongren Hospital, Beijing, China.
- Kirk, K. I. (2007). Assessing spoken word recognition in adults and children. Chung Shan Medical University, Taichung, Taiwan.
- Kirk, K.I., Holt, R.F., Miyamoto, R.T. (2006). Age at implantation effects in six-year-old children. 2006 Chinese University of Hong Kong ENT Conference, Prince of Wales Hospital, Shatin, N.T., Hong Kong.
- Kirk, K.I. (2006). Considerations in cochlear implant candidacy. 2006 Chinese University of Hong Kong ENT Conference, Prince of Wales Hospital, Shatin, N.T., Hong Kong Kirk, K.I. (2006). Talker variability and speech understanding in listeners with cochlear implants. New Zealand Audiological Society 2006 Conference, Rotorua, New Zealand.
- Kirk, K.I. (2006). Assessing spoken word recognition in children with sensory aids. New Zealand Audiological Society 2006 Conference, Rotorua, New Zealand.
- Kirk, K.I. (2006). Cochlear implantation in children with prelingual hearing loss. New Zealand Audiological Society 2006 Conference, Rotorua, New Zealand.
- Kirk, K.I., Ying, E., Henning, S.C., & Miyamoto, R.T. (2005). Long-term cochlear implant outcomes in prelingually deafened children. 5th Asia Pacific Symposium on Cochlear Implants and Related Sciences, Hong Kong.
- Kirk, K. I. (2004). Assessing spoken word recognition in listeners with hearing impairment. Speech Acoustics Made Easy: What is the Child Really Hearing? University of Nottingham Medical School, Queen's Medical Centre, Nottingham, United Kingdom.
- Kirk, K. I. (2003). The development of the Lexical Neighborhood Test (LNT) and the Multisyllabic Lexical Neighborhood Test (MLNT). Seminar on the Development of Speech and Hearing Assessment Tools, The Chinese University of Hong Kong, Shatin, N.T., Hong Kong.

- Kirk, K. I. (2003). The development of communication skills in children with cochlear implants: Long-term effects. 4th Congress of Asia Pacific Symposium on Cochlear Implants and Related Sciences, Taipei, Taiwan.
- Kirk, K. I. (2003). Long-term results for children: Audiological speech and language outcomes. International Cochlear Implant Symposium: Speech and Hearing Foundations. Chung Shan Medical University, Taichung, Taiwan.
- Kirk, K. I. (2003). Speech and hearing foundations: Speech perception and speech production. International Cochlear Implant Symposium: Speech and Hearing Foundations. Chung Shan Medical University, Taichung, Taiwan.
- Kirk, K. I. (2003). Talker variation and speaker understanding. Queen's Medical Centre Medical School, University of Nottingham, Nottingham, United Kingdom.
- Miyamoto, R. T., Houston, D. M., Kirk, K. I., Perdew, A. E., & Svirsky, M. A. (2003). Rationale for early cochlear implantation in congenitally deaf children. 4th International Symposium on Electronic Implants in Otology & Conventional Hearing Aids, Toulouse, France.
- Kirk, K. I., Pisoni, D. B., Bergeson, T. R., Miyamoto, R. T., & Davis, R. O. (2003). Long-term cochlear implant outcomes in children. 4th International Symposium on Electronic Implants in Otology & Conventional Hearing Aids, Toulouse, France.
- Miyamoto, R. T., McDonald, III, C. J., & Kirk, K. I. (2002). Cochlear implantation in patients with cochlear malformation. 7th International Cochlear Implant Conference, Manchester, England.
- Houston, D. M., Pisoni, D. B., Kirk, K. I., Ying, E. A., & Miyamoto, R. T. (2002). Assessing speech perception and language abilities of deaf infants before and following cochlear implantation. In T. Nazzi & S. Paterson (Co-chairs), Studies of early language acquisition in atypical populations. Symposium conducted at the International Conference on Infant Studies, Toronto, Canada.
- Panel Member (2000). Things that went wrong in rehabilitation and education. Why? 5th European Symposium on Pediatric Cochlear Implants, Antwerp, Belgium.
- Kirk, K. I. (1994). New directions for assessing speech perception by listeners with sensory aids. Pediatric Audiology Symposia in Auckland, Wellington, and Christchurch, New Zealand.
- Kirk, K. I. (1994). Speech intelligibility of children with cochlear implants or hearing aids. Pediatric Audiology Symposia in Auckland, Wellington, and Christchurch, New Zealand.
- Kirk, K. I. (1994). Speech perception performance of children with cochlear implants or hearing aids. Pediatric Audiology Symposia in Auckland, Wellington, and Christchurch, New Zealand.

Invited Lectures – National

Kirk, K. I. (2016). Assessing audiovisual spoken word recognition in listeners with hearing loss. Knowles Seminar Series Visiting Scholar, Northwestern University, Evanston, IL.

- Kirk, K. I. (2015). Multimodal assessment and speech perception outcomes in children with cochlear implants or hearing aids. 14th Symposium on Cochlear Implants in Children, Nashville, TN.
- Kirk, K. I. (2013). Multimodal sentence recognition by children with cochlear implants or hearing aids. 2013 Conference on Implantable Auditory Prosthesis, Lake Tahoe, CA.
- Kirk, K. I. (2013). A tribute to William F. House, M.D. 2013 Conference on Implantable Auditory Prostheses, Lake Tahoe, CA.
- Kirk, K. I. (2013) Evaluating multimodal speech recognition in adults and children with hearing loss. Department of Otolaryngology Head and Neck Surgery, The Mayo Clinic, Rochester, MN.
- Kirk, K.I. (2011). Development of the Mulitmodal Lexical Sentence Tests (2012). Department of Surgery, University of Louisville, Louisville, KY.
- Kirk, K.I. (2011). Development of the Mulitmodal Lexical Sentence Tests. Department of Speech, Language and Hearing Sciences, Purdue University, West Lafayette, IN.
- Kirk, K.I. (2011). Advocating for the Profession: Strategies for Member Success. New Jersey Speech Language Hearing Association, Long Branch, NJ.
- Kirk, K.I. (2010). Advocating for the Profession: Strategies for Member Success. Louisiana Speech Language Hearing Association, Baton Rouge, LA.
- Kirk, K.I. (2010). Threats to professional standards: The AMA Data Practice Series for audiology. Louisiana Speech Language Hearing Association, Baton Rouge, LA.
- Kirk, K.I. (2009). Cochlear implants: Principles and practices. Heuser Hearing Institute, University of Louisville, Louisville, KY
- Kirk, K.I. (2009). Cochlear implant principles and outcomes. The University of Alabama, Tuscaloosa, AL.
- Kirk, K.I. (2008). Multimodal tests of spoken word recognition for adults and children. Children's Auditory Research and Evaluation Division, House Ear Institute, Los Angeles.
- Kirk, K.I. (2007). Clinical research methodology. Dept. of Otolaryngology-Head and Neck Surgery, Children's Memorial Hospital, Chicago, IL.
- Kirk, K. I. (2006). Cochlear implantation in children. Indiana Early Hearing Detection & Intervention Conference, Indiana State Department of Health, Indianapolis, IN.
- Hood, L., Firszt, J.B., Kirk, K.I. (2006). New directions in pediatric cochlear implantation and effects on candidacy. American Speech-Language-Hearing Association, Miami Beach, FL
- Kirk, K. I. (2005). Cochlear implants in children: current practices and outcomes. Indiana Speech-Language-Hearing Association Convention, Indianapolis, IN

- Kirk, K. I. (2005). Cochlear implantation in children with prelingual hearing loss. Hear Indiana Educational Conference, Indianapolis, IN.
- Kirk, K. I. (2005). Cochlear implantation in children with prelingual deafness. Department of Audiology and Speech Sciences, Purdue University, West Lafayette, IN.
- Kirk, K. I. (2005). Cochlear implantation in children with prelingual deafness. School of Speech, Language and Hearing Sciences, Ohio University, Athens, OH.
- Kirk, K. I. (2003). Long-term outcomes in children with cochlear implants: Effects of early experience. Crossroads Conference on Communicative Disorders, Purdue University, West Lafayette, IN.
- Kirk, K. I. (2003). Cochlear implantation in children: Current practices and outcomes. Iowa Speech-Language-Hearing Association, Des Moines, IA.
- Kirk, K.I., Ying, E. A., & Rampersaud, D. (2003). Helping a new population: Educating students with cochlear implants. Indiana Association of School Psychologists Fall Conference, Indianapolis, IN
- Kirk, K. I. (2003). Studies of speech recognition in children with cochlear implants. The 9th Symposium on Cochlear Implants in Children, Washington, DC.
- Kirk, K. I. (2002). An update on cochlear implants. Indiana School for the Deaf, Indianapolis, IN.
- Kirk, K. I., Pisoni, D. B., & Lachs, L. (2002). Audiovisual integration of speech by children and adults with cochlear implants. In J.H.L. Hansen & B. Pellom (Ed.), 7th International Conference on Spoken Language Processing (pp. 1689-1692), Denver, CO: Casual Productions Pty Ltd.
- Houston, D. M., Pisoni, D. B., Kirk, K. I., Ying, E. A., Miyamoto, R. T. (2002). Discrimination of speech sounds in deaf infants following cochlear implantation. Association for Research in Otolaryngology Twenty-Fifth Midwinter Meeting, St. Petersburg, FL.
- Kirk, K. I. & Ying, E. A. (2002). Cochlear implants. National Student Speech Hearing and Language Association Conference, Indiana University, Bloomington. IN
- Kirk, K. I. (2002). Cochlear implant outcomes in adults and children. Department of Speech Pathology and Audiology, The University of Iowa, Iowa City, IA.
- Kirk, K. I. (2002). Cochlear implants in adults and children. Indiana School for the Deaf, Indianapolis, IN.
- Kirk, K. I. (2002). Cochlear implantation in young children. Association for Research in Otolaryngology Twenty-Fifth Midwinter Meeting, St. Petersburg, FL.
- Kirk, K. I. (2001). Age effects on communication skills in early implanted children. American Speech-Language-Hearing Association. New Orleans, LA.

- Kirk, K. I. (2001). Cochlear Implants. Riley Memorial Association Advancement Council. Indianapolis, IN.
- Kirk, K. I. (2001). Lexical effects on spoken word recognition by children with cochlear implants. Children's Hospital of Philadelphia, Philadelphia, PA.
- Kirk, K. I. (2001). Cochlear implants in young children. Early Hearing Detection and Intervention Teleconference, Centers for Disease Control and Prevention.
- Niparko, J. K., Kirk, K. I., Geers, A. E., & Toblin, J. B. (2001). Children with cochlear implants: How are they doing? American Academy of Otolaryngology Head and Neck Surgery, Denver, CO.
- Kirk, K. I. (2001). Effects of age at implantation in early-implanted children. 8th Symposium on Cochlear Implants in Children, Los Angeles, CA.
- Session Chair (2000). Communication skills in children with cochlear implants: Contributing factors. American Speech-Language-Hearing Association, Washington, D.C.
- Pisoni, D. B., Cleary, M., Lachs, L., & Kirk, K. I. (2000). Individual differences in effectiveness of cochlear implants in prelingually deaf children. American Speech-Language-Hearing Association, Washington, D.C.
- Kirk, K. I. (2000). Communication skills in early-implanted children. American Speech-Language-Hearing Association, Washington, D.C.
- Kirk, K. I. (2000). Cochlear implant outcomes in children: Longitudinal results. Hear Indiana Biannual Conference, Indianapolis, IN.
- Kirk, K. I. (2000). New approaches to assessing spoken word recognition in children with sensory aids. American Academy of Audiology, Chicago, IL.
- Miyamoto, R. T., Kirk, K. I., Svirsky, M. A., & Sehgal, S. T. (2000). Longitudinal studies of implanted children. CI2000: The 6th International Cochlear Implant Conference, Miami, FL.
- Kirk, K. I., Kaiser, A., Hay-McCutcheon, M., & Yount, S. L. (2000). Audiovisual speech perception by adults with cochlear implants. CI2000: The 6th International Cochlear Implant Conference, Miami, FL.
- Pisoni, D. B., & Kirk, K. I. (1999). Clinical research on prelinguistically deaf children with cochlear implants. Department of Psychology, Indiana University-Purdue University, Indianapolis, IN.
- Kirk, K. I. (1999). Speech perception in early implanted children. Making the Most of a Child's Cochlear Implant: Successful Therapy Strategies, Indianapolis, IN.
- Session Chair (1999). Association for Research in Otolaryngology, Twenty-second Midwinter Meeting, St. Petersburg Beach, FL.
- Session Chair (1998). 7th Symposium on Cochlear Implants in Children, Iowa City, IA.

- Pisoni, D. B., Svirsky, M. A., Kirk, K. I., & Miyamoto, R. T. (1997). Looking at the "Stars": A first report on the intercorrelations among measures of speech perception, intelligibility and language development in pediatric cochlear implant users (Progress Report No. 21). Bloomington: Indiana University.
- Kirk, K. I. (1997). The effects of talker variability and lexical difficulty on spoken word recognition by listeners with cochlear implants. Special Session: Basic Science at the Intersection of Speech Science and Communication Disorders, Acoustical Society of America, San Diego, CA.
- Kirk, K. I. (1997). Lexical discrimination in children with cochlear implants. Department of Audiology and Speech, Purdue University, Lafayette, IN.
- Kirk, K. I. (1997). Lexical discrimination and perceptual normalization in listeners with cochlear implants. 1997 Conference on Implantable Auditory Prostheses, Pacific Grove, CA.
- Kirk, K. I. (1997). Lexical discrimination and perceptual normalization in children with cochlear implants. Grand Rounds, Dept. of Otolaryngology, Northwestern University Medical School, Chicago, IL.
- Kirk, K. I., Pisoni D. B., & Miyamoto R. T. (1997). Lexical discrimination and language development: Effects of age at implantation and communication mode. Vth International Cochlear Implant Conference, New York, NY.
- Kirk, K.I. (1997). Lexical discrimination and language development: Effects of age at implantation and communication mode. Vth International Cochlear Implant Conference, New York, NY
- Glattke, T., Cooper, J., Tomblin, J. B., Olswang, L., Thompson, C., Fey, M., Pollock, K. & Kirk, K. I. (1996). NIDCD research in human communication: Perspectives on funding opportunities and the review process. American Speech-Language-Hearing Association, Seattle, WA.
- Kirk, K. I., Svirsky, M. A., & Robbins, A. M. (1996). Assessing communication with cochlear implants. American Speech-Language-Hearing Association, Seattle, WA.
- Kirk, K. I. (1996). Lexical discrimination and age at implantation: A first report. Acoustical Society of America, Indianapolis, IN
- Miyamoto, R.T., Kirk, K. I., & Stone, H. (1995). Cochlear implant demonstration. Communication Awareness Day 1995, Hart Senate Office Building, Washington, D.C.
- Kirk, K. I. (1995). Speech perception performance of children with multi-channel implants. St. Joseph's Institute for the Deaf, St. Louis, MO.
- Kirk, K. I. (1995). New speech perception assessment procedures for young children with cochlear implants. 1995 Conference on Implantable Auditory Prostheses, Pacific Grove, CA.
- Kirk, K. I. (1994). Lexical effects on children's word recognition. Department of Speech and Hearing Sciences, Indiana University, Bloomington.

- Wang, N. M., Wu, C-M., & Kirk, K. I. (2008). Lexical effects on Mandarin Chinese multisyllabic spoken word recognition of cochlear implanted children. NHS 2008: Beyond Hearing Screening: Infant and Childhood Hearing in Science and Clinical Practice, Cernobbio (Como Lake), Italy.
- Holt, R. F., Kirk, K. I., Hay-McCutcheon, M., & Howell, S. (2008). Audiovisual integration of speech by children with cochlear implants. NHS 2008: Beyond Hearing Screening: Infant and Childhood Hearing in Science and Clinical Practice, Cernobbio (Como Lake), Italy.
- Miyamoto, R. T., Hay-McCutcheon, M. J., Kirk, K. I., Houston, D. M., & Bergeson-Dana, T. R. (2007, August). Speech and language skills of profoundly deaf children implanted under 12 months of age: Preliminary results. Collegium Oto-Rhino-Laryngologicum Amicitiae Sacrum, Seoul, Korea.
- Kirk, K. I. (2007). Development of the Mandarin Lexical Sentence Test. International Symposium on Globalization and University Collaboration. Tatung University/Chinese Cultural University, Taipei, Taiwan.
- Miyamoto, R. T., Houston, D., Kirk, K. I., Perdew, A. E., & Svirksy, M. A. (2002). Early implantation: Outcomes and assessment methods. Collegium Oto-Rhino-Laryngologicum Amicitiae Sacrum. Noordwijk, The Netherlands.
- Eisenberg, L. S., Kirk, K. I., Martinez, A. S., Ying, E., Perdew, A., & Miyamoto, R. T. (2002). Communication abilities in pediatric hearing aid users and cochlear implant users: A comparative study. 7th International Cochlear Implant Conference, Manchester, England.
- Kirk, K. I., & Eisenberg, L. S. (2002). Cochlear implantation in children with severe-to-profound hearing loss. 7th International Cochlear Implant Conference, Manchester, England.
- Kirk, K. I., Houston, D. M., Pisoni, D. B., Sprunger, A. B., & Kim-Lee, Y. (2002). Talker discrimination and spoken word recognition by adults with cochlear implants. 7th International Cochlear Implant Conference, Manchester England.
- Kirk, K. I. & Lento, C. L. (2000). Assessing spoken work recognition in children: Effects on presentation mode and age at testing. 5th European Symposium on Pediatric Cochlear Implantation, Antwerp, Belgium.
- Miyamoto, R. T., Meyer, T. A., Svirsky, M. A. & Kirk, K. I., (1997). Effects of device, communication mode, and age on speech recognition scores in prelingually-deafened children. 26th Annual World Congress of Otorhinolaryngology Head & Neck Surgery, Sydney, Australia.
- Robbins, A. M., Svirsky, M. A., Kirk, K. I., Miyamoto, R. T., Bollard, P. & Green, J. (1996). Language development in profoundly deaf children with and without cochlear implants. International Conference on Language Development in Cochlear Implant Children, Lyons, France.

- Miyamoto, R. T, Kirk, K. I., Robbins, A. M., Todd, S. L. & Riley, A. I. (1995). Speech perception and speech production skills of children with multi-channel cochlear implants. Collegium Oto-Rhino-Laryngologicum Amicitae Sacrum, Salzburg, Austria.
- Miyamoto, R. T., Robbins, A. R., Kirk, K. I. & Osberger, M. J. (1994). Speech perception skills of children who use cochlear implants or hearing aids. International Speech and Hearing Symposium, Melbourne, Australia.
- Kirk, K. I., Osberger, M. J., Geers, A. E. & Moog, J. S. (1994). Speech intelligibility of children who use oral or total communication. International Cochlear Implant, Speech and Hearing Symposium, Melbourne, Australia.
- Kirk, K. I., Pisoni, D. B. & Sommers, M. S. (1994). New directions for assessing speech perception in persons with sensory aids. International Cochlear Implant, Speech and Hearing Symposium, Melbourne, Australia.
- Tye-Murray, N., Kirk, K. I. & Woodworth, G. (1993). Speaking with the cochlear implant turned on and turned off. 3rd International Cochlear Implant Conference, Innsbruck, Austria.
- Tyler, R. S., Kirk, K. I. & Tye-Murray, N. (1988). Simultaneous and forward-masking patterns of a formant transition. VIII International Symposium on Hearing, Groningen, The Netherlands.

Conference Presentations - National

- Kirk, K. I. (2015). Assessing audiovisual speech perception in adults with hearing loss: Effects of signal-to-noise ratio. 3rd Annual Meeting of the American Cochlear Implant Alliance, Washington, DC.
- Kirk, K. I., Prusick, L. M., French, b. F., Eisenberg, L. S., Young, N. M., Gotch, C., Silberer, A. B., Martinez, A. S., Stentz, S., Weber, L., & Giuliani, N. (2012). Evaluating multimodal speech perception in adults with cochlear implants or hearing aids. 12th Conference on Cochlear Implant & Other Implantable Auditory Technology, Baltimore, MD.
- Kirk, K. I., Prusick, L. M., Eisenberg, L. S., French, B. F., Young, N. M., Stentz, S., Weber, L., Martinez, A. S., Hammes-Ganguly, D., Silberer, A., Giuliani, N, & Gotch, C. (2012).
 Evaluating sentence recognition in children: Effects of stimulus characteristics and presentation format. 12th Conference on Cochlear Implant & Other Implantable Auditory Technology, Baltimore, MD.
- Kirk, K. I., Prusick, L., Silberer, A., Giuliani, N. P. (2012). Multimodal Lexical Sentence Test: Performance of adults with hearing loss. American Auditory Society, Scottsdale, AZ.
- Kirk, K.I., Tjaden, K., Storkel, H. L., van Leer, E., Sterling, A. M. (2011). Introduction to grant writing. American Speech-Language-Hearing Research, San Diego, CA.
- Kirk, K. I., Prusick, L. M., Silberer, A. B., Eisenberg, L. S., Young, N. M., French, B. F., Giuliani, N. P., Martinez, A. S., Ganguly, D. H., Gotch, C., Weber, L., & Stentz, S. (2011). The Multimodal Lexical Sentence Test for Adults: Performance of listeners with hearing loss. Conference on Implantable Auditory Prostheses, Pacific Grove, CA.

- Kirk, K. I., Eisenberg, L. S., French, B. F., Prusick, L. Martinez, A., Ganguly, D. H. & Gotch, C. (2011). Development of the Multimodal Lexical Sentence Test for Children (MLST-C). 13th Symposium on Cochlear Implants in Children. Chicago, IL.
- Prusick, L., Silberer, A. & Kirk, K.I. The Multimodal Lexical Sentence Test for Children: Performance of Children Normal Hearing. 13th Symposium on Cochlear Implants in Children. Chicago, IL.
- Kirk, K. I., Eisenberg, L. S., French, B. F., Prusick, L. Martinez, A., Ganguly, D. H., Gotch, C., Silberer, A., & Guiliani (2011). The Multimodal Lexical Sentence Test for Children: Performance of Children with Hearing Loss. 13th Symposium on Cochlear Implants in Children. Chicago, IL.
- Gotch, C., French, B., Kirk, K., Prusick, L., Eisenberg, L., Martinez, A, & Ganguly, D. (2011). Deriving equivalent forms of a Multimodal Lexical Sentence Test. 13th Symposium on Cochlear Implants in Children. Chicago, IL.
- Krull, V., Luo, X., & Kirk, K. I. (2011). Talker identification training using Electric-Acoustic Simulation: Implications for Speech Perception. American Auditory Society, Scottsdale, AZ.
- Thiebeault, S., Storkel, H., Kirk, K. I., & Tjaden, C. (2010). Research grant writing I: Submitting a competitive proposal. American Speech-Language-Hearing Association, Philadelphia, PA.
- Kirk, K. I., Eisenberg, L. S., & French, B. F. (2010). Development of the Multimodal Sentence Test for Adults. American Auditory Society, Scottsdale, AZ.
- Krull, V., Luo, X., and Kirk, K. I. (2010). Contributions of low-frequency acoustic cues to talker identification training with spectrally degraded speech. Association for Research in Otolaryngology 33rd Midwinter Meeting, Anaheim, CA.
- Choi, S., Kirk, K. I., & Krull, V. (2009). Indexical learning in spectrally degraded speech by listeners with normal hearing. Conference on Implantable Auditory Prostheses, Lake Tahoe, CA.
- Kirk, K. I., Krull, V., Prusick, L., & Choi, S. (2009). Developing a new sentence test for children: Lexical effects. 12th International Symposium on Cochlear Implants in Children, Seattle, WA.
- Kirk, K. I., Prusick, L., Karpicke, J., Choi, S., Wu, C-C., Eisenberg, L. S., Martinez, A., & Ganguly, D. (2009). Developing a new sentence test for children: Talker and presentation effects. 12th International Symposium on Cochlear Implants in Children, Seattle, WA.
- Choi, S., Kirk, K. I., Talavage, T., Krull, V., Smalt, C., & Baker, S. (2009). Effects of training format on learning of spectrally degraded speech. Acoustical Society of America, San Antonio, TX.
- Gehrlein, B., Henning, S.C., Hay-McCutcheon, M.J., Kirk, K.I. (2008). The relationship between language and adaptive behaviors of children with prelingual deafness who are cochlear implant recipients. 10th International Conference on Cochlear Implants and other Implantable Auditory Technologies, San Diego, CA.

- Peterson, N.R., Hay-McCutcheon, M.J., Kirk, K.I., Rosado, C.A. (2008). Contribution of hearing aids to speech understanding in cochlear implant users. 10th International Conference on Cochlear Implants and other Implantable Auditory Technologies, San Diego, CA.
- Hay-McCutcheon, M.J., Kirk, K.I., Henning, S.C., Gehrlein, B. (2008). The effects of competing noise on speech understanding abilities of children implanted below 3 years of age. 10th International Conference on Cochlear Implants and other Implantable Auditory Technologies, San Diego, CA.
- Kirk, K.I., Hay-McCutcheon, M.J., Henning, S.C., Gehrlein, B. (2008). Audiovisual spoken word recognition by children with cochlear implants. 10th International Conference on Cochlear Implants and other Implantable Auditory Technologies, San Diego, CA.
- Ganesh, V., Choi, S., Kirk, K.I., Prusick, L., & French, B. (2008) Word frequency and lexical density effects on children's speech perception. American Auditory Society, Phoenix, AZ.
- Holt, R. F., Kirk, K. I., & Howell, S. (2007). The Audiovisual Lexical Neighborhood Sentence Test: Test development and preliminary results from pediatric cochlear implant recipients. 11th International Conference on Cochlear Implants in Children, Charlotte, NC.
- Hay-McCutcheon, M. J., Kirk, K. I., Henning, S. C., Gehrlein, B. L., & Miyamoto, R. T. (2007). Cochlear implantation during the first, second, or third year of life: Implications for spoken word recognition and language skills at six years of age. 11th International Conference on Cochlear Implants in Children, Charlotte, NC.
- Kirk, K. I., Hay-McCutcheon, M. J., Henning, S. C., Gehrlein, B. L., & Miyamoto, R. T. (2007). Cochlear implant outcomes in young children with multiple disabilities. 11th International Conference on Cochlear Implants in Children, Charlotte, NC.
- Holt, R. F., & Kirk, K. I. (2005). Developing audiovisual sentence test materials for children with sensory aids. American-Speech-Language-Hearing Association, San Diego, CA.
- Kirk, K. I., Henning, S., Holt, R. F., & Ying, E. (2005). Effects of early cochlear implantation in six-year-old children. American-Speech-Language-Hearing Association, San Diego, CA.
- Holt, R. F., Kirk, K. I., Pisoni, D. B., Burckhartzmeyer, L., & Lin, A. (2005). Lexical and context effects in children's audiovisual speech recognition. Acoustical Society of America, Minneapolis, MN.
- Holt, R. F., Kirk, K. I., Eisenberg, L. S., Martinez, A. S., & Campbell, W. (2005). Binaural acoustic-electric stimulation in children with residual hearing: Communicative outcomes. American Auditory Society, Scottsdale, AZ.
- Chung, K., Novak, R., Kirk, K. I., & Hawkins, J. (2005). Amplification curriculum at Purdue University. The Art and Science of Teaching Amplification, Pittsburgh, PA.
- Holt, R. F., & Kirk, K. I. (2005). Binaural acoustic-electric stimulation in children with residual hearing: communication outcomes. 10th Symposium on Cochlear Implants in Children, Dallas, TX.

- Kirk, K. I., Holt, R. F., Ying, E., Henning, S. C., & Miyamoto, R. T. (2005). Effects of age at implantation on spoken word recognition in children entering elementary school. 10th Symposium on Cochlear Implants in Children, Dallas, TX.
- Holt, R. F., Kirk, K. I. (2004). Speech and language development in cognitively delayed children with cochlear implants. American Speech-Language-Hearing Association, Philadelphia, PA.
- Houston, D. M., Ying, E. A., Pisoni, D. B., & Kirk, K. I. (2004). Deaf infants' ability to learn associations between speech sounds and objects following early cochlear implantation. VIII International Cochlear Implant Conference, Indianapolis, IN.
- Holt, R. F., Kirk, K. I., Davis, R. A. O., & Miyamoto, R. T. (2004). Speech and language development in implanted children with developmental delays. VIII International Cochlear Implant Conference, Indianapolis, IN.
- Miyamoto, R. T., Kirk, K. I., & Houston, D. M. (2004). Rationale for early cochlear implantation. VIII International Cochlear Implant Conference, Indianapolis, IN.
- Kirk, K. I., Eisenberg, L. S., Martinez, A. S., Ying, E. A., Campbell, W., Collison, E., et al. (2004). Combined cochlear implant and hearing aid use in children with preimplant residual hearing: Longitudinal effects. VIII International Cochlear Implant Conference, Indianapolis, IN.
- Kirk, K. I., & Davis, R. A. O. (2004). Measurement of longitudinal cochlear implant performance in profoundly deaf children: Addressing the issue of attrition. VIII International Cochlear Implant Conference, Indianapolis, IN.
- Zwolan, T. A., Belagaje, S. R., Kirk, K. I., Lormore, K., Snorrason, R., & Overstreet, E. (2004). Programming levels of adult and pediatric cochlear implant patients. VIII International Cochlear Implant Conference, Indianapolis, IN.
- Overstreet, E. H., Belagaje, S. R., Kirk, K. I., Lormore, K., & Zwolan, T. A. (2003). Analysis of programming levels as a possible outcome predictor: A cross-device study of pediatric and adult cochlear implant users. 2004 Association for Research in Otolaryngology 27th Annual Midwinter Meeting, Daytona Beach, FL.
- Overstreet, E. H., Belagaje, S. R., Kirk, K. I., Lormore, K., & Zwolan, T. A. (2003). Analysis of programming levels as a possible outcome predictor: A cross-device study of pediatric and adult cochlear implant users. 2003 Conference on Implantable Auditory Prostheses, Pacific Grove, CA.
- Perdew, A. E., Kirk, K. I., Eisenberg, L. S., Fears, B., & Miyamoto, R. T. (2003). The effects of signal-to-noise ratio on cochlear implant users spoken word recognition. The 9th Symposium on Cochlear Implants in Children, Washington, DC.
- Houston, D. M., Ying, E. A., Pisoni, D. B., & Kirk, K. I. (2003). Pre word-learning skills in normal-hearing infants and deaf infants who use cochlear implants. The 9th Symposium on Cochlear Implants in Children, Washington, DC.
- Eisenberg, L. S., Kirk, K. I., Martinez, A. S., Ying, E., Perdew, A., & Miyamoto, R. T. (2003). Performance comparisons between pediatric hearing aid users and cochlear implant users on

- measures of speech recognition and language. The 9th Symposium on Cochlear Implants in Children, Washington, DC.
- Kirk, K. I., Eisenberg, L. S., Miyamoto, R. T., Martinez, A. S., Collison, E. A., Hiltgen, C. M. (2003). Cochlear implantation in children with residual hearing. The 9th Symposium on Cochlear Implants in Children, Washington, DC.
- Kirk, K. I., Pisoni, D. B., Bergeson, T., Miyamoto, R. T., & Davis, R. O. (2003). Long-term cochlear implant outcomes in prelingually deafened children. American Auditory Society, Scottsdale, AZ.
- McDonald, C. J. III, Kirk, K. I., & Miyamoto, R. T. (2003). Cochlear implantation in patients with cochlear malformations. American Auditory Society, Scottsdale, AZ.
- McDonald, C. J. III, Kirk, K. I., Houston, D. M., Sprunger, A. B., Krueger, T. J. (2003). Talker discrimination by adults with cochlear implants. Association for Research in Otolaryngology 26th Midwinter Meeting, Daytona Beach, FL.
- Cleary, M., Pisoni, D.B., & Kirk, K.I. (2003). Influence of voice similarity on talker discrimination in hearing-impaired children with cochlear implants. 9th Symposium on Cochlear Implants in Children. Washington, DC.
- Bergeson, T. R., Pisoni, D. B., & Kirk, K. I. (2002). Speech feature discrimination in deaf children following cochlear implantation. Acoustical Society of America, Pittsburgh, PA.
- Houston, D., Carter, A., Pisoni, D., Kirk, K., & Ying, E. (2002) Word learning by deaf children who use cochlear implants. Symposium on Research in Child Language Disorders, Madison, WI.
- Kirk, K. I., Houston, D. M., Pisoni, D. B., Sprunger, A. B., & Kim-Lee, Y. (2002). Talker discrimination and spoken word recognition by adults with cochlear implants. Association for Research in Otolaryngology Twenty-Fifth Midwinter Meeting, St. Petersburg, FL.
- Kirk, K. I., Miyamoto, R. T., Lento, C. L., O'Neill, T & Ying, E. A. (2001). Effects of age at implantation in early-implanted children. American Auditory Society, Scottsdale, AZ.
- Cleary, M., Pisoni, D. & Kirk, K. (2001). Working memory spans as predictors of word recognition and receptive vocabulary in children with cochlear implants. 8th Symposium on Cochlear Implants in Children, Los Angeles, CA.
- Stallings, L., Kirk, K. & Chin, S. (2001). The influence of linguistic environment on language development by children with cochlear implants. 8th Symposium on Cochlear Implants in Children, Los Angeles, CA.
- Lento, C., Kirk, K. I., Sehgal, S. T. & Godar, S. P. (2000). LNT and MLNT performance: Effects of presentation modalities. American Speech-Language-Hearing Association, Washington, D.C.
- Bichey, B., Miyamoto, R. T., Wynne, M. K. & Kirk, K. I. (2000). Progressive hearing loss in patients with Large Vestibular Aqueduct Syndrome. American Auditory Society, Scottsdale, AZ.

- Kaiser, A., Kirk, K. I., Pisoni, D. B. & Lachs, L. (2000). Audiovisual speech integration in adults with cochlear implants or normal hearing: Lexical and talker effects. Twenty-third Midwinter Meeting, Association for Research in Otolaryngology, St. Petersburg, FL.
- Lachs, L. L., Pisoni, D. B., Kirk, K. I. & Miyamoto, R. T. (2000). Some new analyses of the audiovisual integrative abilities of children with cochlear implants: Initial findings and implications. Twenty-third Midwinter Meeting, Association for Research in Otolaryngology, St. Petersburg, FL.
- Cleary, M., Pisoni, D. B., Kirk, K. I., Geers, A. & Tobey, E. (2000). Working memory and language development in children with cochlear implants. CI 2000 The 6th International Cochlear Implant Conference, Miami, FL.
- Pisoni, D. B., Kirk, K. I., Svirsky, M. & Shah, A. P. (2000). Looking at the "stars" five years after implantation. CI 2000 The 6th International Cochlear Implant Conference, Miami, FL.
- Lento, C & Kirk, K. I. (2000). A comparison of live-voice vs. recorded administration of the Lexical Neighborhood Test. CI 2000 The 6th International Cochlear Implant Conference, Miami, FL.
- Vitevitch, M. S., Pisoni, D. B., Kirk, K. I. & Hay-McCutcheon, M. (1999). Phonotactic representations in post-lingually deafened adults. Twenty-second Midwinter Meeting, Association for Research in Otolaryngology, St. Petersburg, FL.
- Kirk, K. I, Pisoni, D. B., Wolfe, S. & Niksch, J. L. (1999). Working memory and speech perception in adults with cochlear implants. Twenty-second Midwinter Meeting, Association for Research in Otolaryngology, St. Petersburg, FL.
- Frisch, S., Meyer, T. A., Pisoni, D. B., Svirsky, M. A. & Kirk, K. I. (1998). Using behavioral data to model open-set word recognition and lexical organization by pediatric cochlear implant users. 7th Symposium on Cochlear Implants in Children, Iowa City, Iowa.
- Sehgal, S. T., Kirk, K. I. & Hay-McCutcheon, M. (1998). A comparison of children's familiarity with the tokens on the PB-K, LNT, and MLNT. 7th Symposium on Cochlear Implants in Children, Iowa City, Iowa.
- Hay-McCutcheon, M., Kirk, K. I., Sehgal, S.T. & Miyamoto, R.T. (1998). Speech perception by children with cochlear implants: Effects of lexical difficulty, talker variability and word length. 7th Symposium on Cochlear Implants in Children, Iowa City, Iowa.
- Kirk, K. I. & Eisenberg, L. S. (1998). Assessing speech perception in children with cochlear implants: Reliability of the Lexical Neighborhood Test. 7th Symposium on Cochlear Implants in Children, Iowa City, IA.
- Kirk, K. I., Rider, S. P. & Miyamoto, R. T. (1998). Multi-syllabic word recognition by adult multi-channel cochlear implant users: Effects of talker number, speaking style, and lexical difficulty. Association for Research in Otolaryngology, Twenty-first Midwinter Meeting, St. Petersburg Beach, FL.

- Schulte J. R., Wolfert K. I., Kirk K. I., Svirsky M. A. & Miyamoto R. T. (1997). Speech perception abilities of adults using the Clarion multi-strategy cochlear implant. American Academy of Audiology, Ft. Lauderdale, FL.
- Riley A. I., Kirk K. I., Svirsky M. A. & Miyamoto R. T. (1997). Should children with profound deafness be implanted as early as possible? American Academy of Audiology, Ft. Lauderdale, FL.
- Meyer, T. A., Svirsky, M. A., Kirk, K. I. & Miyamoto, R. T. (1997). Speech perception over time in prelingually-deafened children using multi-channel cochlear implants versus hearing aids. Association for Research in Otolaryngology, Twentieth Midwinter Meeting, St. Petersburg Beach, FL.
- Kirk, K. I., Schulte, J. R., Riley, A. I. & Kalberer, A. E. (1997). Lexical discrimination and perceptual normalization in children with cochlear implants. Association for Research in Otolaryngology, Twentieth Midwinter Meeting, St. Petersburg Beach, FL.
- Svirsky M. A., Osberger M. J., Meyer T. A. & Kirk K. I. (1997). Speech perception: A comparison of pediatric Clarion and Nucleus cochlear implant users to hearing aid users. Vth International Cochlear Implant Conference, New York, NY.
- Sehgal S. T., Kirk K. I., Pisoni D. B. & Miyamoto R. T. (1997). Effect of residual hearing on children's speech perception abilities with a cochlear implant. Vth International Cochlear Implant Conference, New York, NY.
- Chin S. B. & Kirk K. I. (1997). Consonant feature production by children with multichannel cochlear implants, hearing aids, and tactile aids. Vth International Cochlear Implant Conference, New York, NY.
- Kirk, K. I., Pisoni, D. B., Crotzer, D., Schilson, D. L. & Kalberer, A. I. (1996). The relationship between stimulus variability, auditory memory and spoken word recognition in listeners with hearing impairment. Association for Research in Otolaryngology, Nineteenth Midwinter Meeting, St. Petersburg Beach, FL.
- Todd, S. L., Svirsky, M. A., & Kirk, K. I. (1996). Speech perception performance of pediatric cochlear implant users with the SPEAK coding strategy. 6th Symposium on Cochlear Implants in Children, Miami, FL.
- Kirk, K. I., Robbins A. M., Todd, S. L., & Riley, A. I. (1996). Measurement of speech perception performance in preschool-age children with cochlear implants. 6th Symposium on Cochlear Implants in Children, Miami, FL.
- Kirk, K. I. & Pisoni, D. B. (1996). Lexical discrimination and age of cochlear implantation: A first report. 6th Symposium on Cochlear Implants in Children, Miami, FL.
- Sehgal, M., Kirk, K. I. & Miyamoto, R. T. (1995). Performance of pediatric cochlear implant users with partial electrode insertion. American Academy of Otolaryngology, New Orleans, LA.

- Riley, A. I., Kirk, K. I., Diefendorf, E., Robbins, A. M. & Ertmer, D. J. (1995). Vowel production by children with multi-channel cochlear implants or vibrotactile devices. American Speech-Language Hearing Association, Orlando, FL.
- Kirk, K. I., Sehgal, M. & Miyamoto, R. T. (1995). Performance of pediatric cochlear implant users with partial electrode insertion. American Speech-Language Hearing Association, Orlando, FL.
- Diefendorf, E., Kirk, K. I., Riley, A. I., Todd, S. L. & Ertmer, D. J. (1995). Vowel production by children with multi-channel cochlear implants or hearing aids. American Speech-Language Hearing Association, Orlando, FL.
- Todd, S. L., Kirk, K. I., Riley, A. I. & Osberger, M. J. (1994). Speech perception and production skills in children with cochlear implants. American Speech-Language-Hearing Association, New Orleans, LA.
- Kirk, K. I. & Robbins, A. M. (1994). New speech perception measures for persons with sensory aids. American Speech-Language-Hearing Association, New Orleans, LA.
- Kirk, K. I., Osberger, M. J., Todd, S. L., Robbins, A. M. & Riley, A. I. (1994). Lexical influences on speech perception by children with multi-channel cochlear implants. Acoustical Society of America, Boston, MA.
- Pisoni, D. B., Miyamoto, R. C, Osberger, M. J., Kirk, K. I. & Sommers, M. S. (1994). Sources of variability in speech perception by hearing-impaired listeners. Association for Research in Otolaryngology, Seventeenth Midwinter Meeting, St. Petersburg Beach, FL.
- Sommers, M. S., Kirk, K. I., Pisoni, D. B. & Osberger, M. J. (1994). Some new directions in evaluating the speech perception abilities of cochlear implant patients: A preliminary report. Association for Research in Otolaryngology, Seventeenth Midwinter Meeting, St. Petersburg Beach, FL.
- Kirk, K. I., Osberger, M. J., Pisoni, D. B. & Miyamoto, R. T. (1994). Lexical influences on speech perception by pediatric cochlear implant users. Association for Research in Otolaryngology, Midwinter Research Meeting, St. Petersburg Beach, FL.
- Todd, S. L., Kirk, K. I., Riley, A. I. & Osberger, M. J. (1994). Longitudinal changes in speech perception and production skills in children with multi-channel cochlear implants. 5th Symposium on Cochlear Implants in Children, New York, NY.
- Todd, S. L., Kirk, K. I., Riley, A. I. & Osberger, M. J. (1994). Longitudinal changes in speech production and perception skills in children with multi-channel cochlear implants. 5th Symposium on Cochlear Implants in Children, New York, NY.
- Kirk, K. I., Osberger, M. J. & Pisoni, D. B. (1994). Lexical effects on spoken word recognition. 5th Symposium on Cochlear Implants in Children, New York, NY.
- Todd, S., Kirk, K. I., Diefendorf, E., Robbins, A. & Osberger, M. J. (1993). Consonant production by children with multi-channel cochlear implants or tactile aids. American Speech-Language-Hearing Association, Anaheim, CA.

- Diefendorf, E., Riley, A., Kirk, K. I., Karasek, A., Dettman, D., Justice, N. & Johnson, D. (1993). Consonant production by children with multi-channel cochlear implants. American Speech-Language-Hearing Association, Anaheim, CA.
- Sommers, M. S., Kirk, K. I., Pisoni, D. B. & Osberger, M. J. (1993). Some new directions in evaluating the speech perception abilities of cochlear implant patients. 1993 Conference on Implantable Auditory Prostheses, Smithfield, RI.
- Kirk, K. I., Sommers, M. S., Pisoni, D. B. & Osberger, M. J. (1993). Auditory word recognition by pediatric cochlear implant users: Lexical and indexical influences. 1993 Conference on Implantable Auditory Prostheses, Smithfield, RI.
- Hurtig, R. R., Krapp, L. C. & Kirk, K. I. (1993). The use of static and dynamic vowel cues in multichannel tactile perception. International Hearing Aid Conference II, Iowa City, IA.
- Miyamoto, R. T., Osberger, M. J., Myres, W., Robbins, A, Kessler, K. & Kirk, K. I. (1993). Single-channel to multi-channel conversions in pediatric cochlear implant recipients. American Neurotology Society, Los Angeles, CA.
- Kelsay, D. M. R., Tye-Murray, N., Fryauf-Bertschy, H., Kirk, K. I. & Schum, L.S. (1992). Assessing and training communication techniques of parents with implanted children. American Speech-Language-Hearing Association, San Antonio, TX.
- Tyler, R. S., Fryauf-Bertschy, H., Kirk, K. I. & Tye-Murray, N. (1992). Speech perception in children and adults with cochlear implants. American Speech-Language-Hearing Association, San Antonio, TX.
- Weiss, A. L., Fryauf-Bertschy, H. & Kirk, K. I. (1992). Multi-channel cochlear implant use by a deaf-blind child: A case study. American-Speech-Language-Hearing Association, San Antonio, TX.
- Kirk, K. I. & Tye-Murray, N. (1992). Children cochlear implant users' production of consonant manner and place. American Speech-Language-Hearing Association, San Antonio, TX.
- Tye-Murray, N., Kirk, K. I. & Barkmeier, J. (1991). Changes in vowel inventories of prelingually deaf children following implantation. American Speech-Language-Hearing Association, Atlanta, GA.
- Tye-Murray, N. & Kirk, K. I. (1991). Delayed auditory feedback and children with American Speech-Language-Hearing Association, Atlanta, GA.
- Kirk, K. I., Tye-Murray, N. & Hurtig, R. R. (1991). Cochlear implant users' utilization of static and dynamic vowel cues. American Speech-Language-Hearing Association, Atlanta, GA.
- Kirk, K. I., Tye-Murray, N., Fryauf-Bertschy, H. & Tyler, R. (1991). A comparison of cochlear-implanted children's consonant perception and production. American Speech-Language-Hearing Association, Atlanta, GA.

- Kirk, K. I., Tye-Murray, N. & Hurtig, R. R. (1991). Multi-channel implant user's vowel identification from static and dynamic vowel cues: Relationship to word recognition. 1991 Conference on Implantable Auditory Prostheses, Pacific Grove, CA.
- Kirk, K. I. & Tyler, R. S. (1989). Recognition of stop consonants and gap detection. American Speech-Language-Hearing Association, St. Louis, MO.
- Sperling, T., Kirk, K. I. & Hill-Brown, C. (1985). Amount of vocalization in cochlear implant children using total communication. American Speech-Language-Hearing Association, Washington, D.C.
- Eisenberg, L. S., Kirk, K. I., Tonokawa, L. L. & House, W. F. (1984). Cochlear implants in deaf children: Summary of results. Symposium on Hearing and Technology: Its Present and Future, Gallaudet College, Washington, D.C.
- Kirk, K. I, & Hill-Brown, C. (1984). Analysis of speech production abilities in children with a single-electrode cochlear implant. XVII International Congress of Audiology, Santa Barbara, CA.
- Tonokawa, L., Eisenberg, L. S., Kirk, K. I., Thielemeir, M. A. & House, W. F. (1984). The House Ear Institute's children's program: Progress report. XVII International Congress of Audiology, Santa Barbara, CA.
- Berliner, K. I., Eisenberg, L. S. & Kirk, K. I. (1982). Cochlear implants in children: Selection, rehabilitation, and results. American Speech-Language-Hearing Association, Cincinnati, OH.
- Kirk, K. I. & Edgerton, B. J. (1982). The effects of cochlear implant use on voice parameters. American Speech-Language-Hearing Association, Toronto, Canada.
- Berliner, K. I., Kirk, K. I. & Tiber, N. (1982). Cochlear implants in children: Cognition and hearing. California Speech-Language-Hearing Association, Districts 6-9, Long Beach, CA.
- Participant (1980). Recent developments in the cochlear implant at the House Ear Institute. California Speech-Language-Association, Monterey, CA.
- Danhauer, J., Happel, K. I. (Kirk), Brimacombe, J., Eve, I. & Mulac, A. (1980). Observer biases toward geriatric and school-aged hearing aid wearers. American Speech-Language-Hearing Association, Detroit, MI

SERVICE Profession Offices

2015-2017	Member, Standing Committee on Scholarship, Research and Academics, Council of Academic Programs in Communication Arts and Sciences
2015-2018	Member, American Speech-Language-Hearing Foundation Board of Trustees

2014-present Co-Chair, Research Committee, American Cochlear Implant Alliance

2010-2012	Vice President for Science and Research, American Speech-Language-Hearing Association; Member Board of Directors
2000-2001	Co-Chair, Work Group on Cochlear Implants (responsible for producing a Technical Report)

Editorial Board Member

2014-2017	Associate Editor for Hearing, <u>Journal of Speech</u> , <u>Language and Hearing Research</u>
2013	Guest Associate Editor, Journal of Speech, Language and Hearing Research
2012-present	Editorial Board Member, Cochlear Implants International
2012-2013	Guest Editor, Special Issue of Otology & Neurotology
2012	Guest Associate Editor, Journal of Speech, Language, Hearing Research
2011	Guest Associate Editor, Journal of Speech, Language, Hearing Research
2011	Guest Associate Editor, American Journal of Audiology
2008-2011	International Consultant, <u>Journal of Taiwan Speech</u> , <u>Language and Hearing Research</u>
2006	Guest Section Editor, <u>Journal of Speech, Language and Hearing Research</u>
2005	Guest Section Editor, <u>Journal of Speech, Language and Hearing Research</u>
2004-2005	Guest Section Editor, Ear and Hearing
2002	Guest Section Editor, Ear and Hearing
2001-2007	Associate Editor, Volta Review
Editoria	l Review
2012	Davieryen AstaOta Lemmaslasias

2013	Reviewer, ActaOto-Laryngologica
2013	Reviewer, <u>Journal of Neuroscience</u>
2012 - present	Reviewer, Otology & Neurotology
2008	Reviewer , <u>Journal of Experimental Psychology: Human Perception and Performance</u>
2005-present	Reviewer, Speech Communication
2005-present	Reviewer, <u>Audiology & Neurotology</u>

2003-present	Reviewer, International Journal of Audiology
2003-present	Reviewer, Archives of Otolaryngology – Head and Neck Surgery
2002	Reviewer, Journal of the Acoustical Society of America
2001	Editorial Consultant, Language, Speech & Hearing Services in the Schools
1998-2001	Editorial Consultant, Volta Review
1997-present	Editorial Consultant, Annals of Otology, Rhinology, & Laryngology
1993-present	Editorial Consultant, Journal of Speech, Language & Hearing Research
1993-present	Editorial Consultant, Ear and Hearing
1991-1995	Editorial Consultant, American Journal of Audiology
Grant R	eview
2015	Faculty and Senior Reviewer, Grant Review and Reviewer Training Workshop, Rockville, MD. (Co-sponsored by the American Speech-Language-Hearing Foundation and NIH-NIDCD)
2010-2016	Member, NIH-NIDCD Auditory Study Section
2010	Moderator, American Speech-Language-Hearing Association Grant Review and Reviewer Training Workshop, Rockville, MD
2010-present	American Speech-Language-Hearing Foundation grant review
2009	Ad Hoc Reviewer, NIH-NIDCD Communication Disorders Review Committee (February panel)
2008	Senior Reviewer, American Speech-Language-Hearing Foundation/RSAC Grant Reviewer Training Workshop
2008	Ad Hoc Reviewer, NIH-NIDCD Loan Repayment Program Review Committee (May panel)
2008	Ad Hoc Reviewer, NIH-NIDCD Language and Communication Study Section, (July panel)
2008	Ad Hoc Reviewer, NIH-NIDCD Communication Disorders Review Committee (March panel)
2008	Ad Hoc Reviewer, NIH-NIDCD Communication Disorders Review Committee (September panel)

2007	Reviewer, NIH-NIDCD Special Emphasis Panel (R01 grant reviews, July)
2007	Senior Reviewer, American Speech-Language-Hearing Foundation/RSAC Grant Reviewer Training Workshop
2007	Reviewer, NIH-NIDCD Communications Disorders Review Committee (conflict grants review) (October panel)
2007	Chair, NIH-NIDCD Special Emphasis Panel for Short-Term Institutional Training Grants (September panel)
2007	Ad Hoc Reviewer, NIH-NIDCD Loan Repayment Program (April panel)
2007	Ad Hoc Reviewer, NIH-NIDCD Communication Disorders Review Committee (March panel)
2006	Reviewer, NIH-NIDCD Special Emphasis Panel for Short-Term Institutional Training Grants (October panel)
2006	Reviewer, NIH-NIDCD Special Emphasis Panel (R03 grant review)
2006	Ad Hoc Reviewer, NIH_NIDCD Communication Disorders Review Committee (February, October panels)
2005	Reviewer, The Thrasher Research Fund, Salt Lake City, Utah
2004	Reviewer, NIH-NIDCD Special Emphasis Panel, Communication Disorders and Language Acquisition (R01 grant review)
2004	Review Panel, National Science Foundation
2003	Review Panel, American Speech-Language-Hearing Foundation
2002	Review Panel, American Speech-Language-Hearing Foundation 2002 Research Grants for New Investigators
2001-2005	Reviewer, NIH-NIDCD Special Emphasis Panel for Small Grants (RO3)
2000	Review Panel, American Speech-Language-Hearing Foundation 2000 Research Grants for New Investigators
1998	Research Grant Review Committee, Indiana University Speech, Language and Hearing Association
1997-1998	NIH-NIDCD Review Panel for Small Grants (R03)
Conference Committees / Invited Faculty	

2012- Leadership Team, Pathways Conference, American Speech-Language-Hearing Association, Rockville, MD (conference funded by NIDCD and ASHA)

2012-2017	Core Faculty Member, Lessons for Success Conference, American Speech- Language-Hearing Association, Rockville, MD (conference funded by NIDCD and ASHA)
2011	Co-Director, 13 th Symposium on Cochlear Implants in Children, Chicago, IL.
2010	Program Committee, American Auditory Society
2009	Invited Panelist, Food and Drug Administration Pediatric Clinical Trials Workshop: Unmet needs, trial designs and clinically meaningful safety and effectiveness outcomes, College Park, MD
2008-2009	Member, Treatment of Hearing Loss and Auditory Processing Disorders in Children Organizing Committee for 2009 convention, New Orleans
2008-2013	Planning Committee and Faculty, American Speech-Language-Hearing Association Lessons for Success Conference (this annual NIH-funded conference provides grant writing training to promising young investigators)
2006-7	International Faculty, 6 th Asia Pacific Symposium on Cochlear Implants and Related Sciences, Sydney, Australia
2006	Keynote Speaker, New Zealand Audiological Society Conference, Rotorua, New Zealand
2006	Keynote Speaker, 2006 Chinese University of Hong Kong ENT Conference, Prince of Wales Hospital, Shatin, N.T., Hong Kong
2005	Steering Committee and International Faculty, 5 th Asian Pacific Symposium on Cochlear Implant and Related Science, Hong Kong
2004	Invited Faculty, Speech Acoustics Made Easy: What is the Deaf Child Really Hearing? University of Nottingham Medical School, Queen's Medical Centre, Nottingham, United Kingdom
2004	Co-Chair, VIII International Cochlear Implant Conference, Indianapolis, Indiana
2004	Invited Faculty, Developing Communication after Cochlear Implantation: More Than Just Speech Processing, University of Nottingham Medical School, Queen's Medical Centre, Nottingham, United Kingdom
2003	Invited Faculty, Seminar on the Development of Speech and Hearing Assessment Tools, The Chinese University of Hong Kong, Shatin, N.T., Hong Kong
2003	Invited Faculty, International Cochlear Implant Symposium: Speech and Hearing Assessment Tools, The Chinese University of Hong Kong, Shatin, M.T., Hong Kong

2003	Member, International Advisory Board, 4 th Asian Pacific Symposium on Cochlear Implants, Taipai, Taiwan
2003	Keynote Speaker, 9 th Symposium on Cochlear Implants in Children, Washington, DC
2003	Invited Faculty, 4 th Symposium on Electronic Implants in Otology and Conventional Hearing Aids, Toulouse, France
2002 – 2004	Member, Committee on Disability Determination for Individuals with Hearing Impairments, National Research Council, Washington, DC
2002	Invited Faculty, International Conference on Infant Studies, Toronto, Canada
2001 -2003	Steering Committee, 2003 Conference on Implantable Auditory Prostheses
2001	Member, Organizing Committee, 8 th Symposium on Cochlear Implants in Children, Universal City, CA
2000-2004	Member, Organizing Committee, 2004 International Cochlear Implant Conference, Indianapolis, IN
2000	Invited Faculty, CI 2000, 6 th International Cochlear Implant Conference, Miami, FL
2000	Invited Faculty, 5 th European Symposium on Pediatric Cochlear Implantation, Antwerp, Belgium
1999-2000	Chair, Cochlear Implant Subcommittee, 2000 Convention of the American Speech-Language-Hearing Association, Washington, D.C.
1998	Invited Faculty, 7 th Symposium on Cochlear Implants in Children, Iowa City, IA

Consultant

2001-2003	Steering Committee, Bilateral Pediatric Cochlear Implantation, Cochlear Corporation
1999-2005	Member, Audiology Advisory Panel, Cochlear Corporation, Englewood, CO
	External Faculty Review
2015	External Reviewer for Faculty Promotion to Associate Professor, Department of Hearing and Speech Sciences, University of Maryland at College Park
2015	External Reviewer for Faculty Promotion to Associate Professor, Non-Tenure Track, Department of Communication Sciences and Disorders, School of Health Rehabilitation Sciences at the University of Pittsburgh
2015	External Reviewer for Faculty Promotion to Full Professor, Department of Communication Sciences and Disorders, College of Health Sciences, Ohio University
2015	External Reviewer for Faculty Promotion and Tenure, The Hong Kong Institute of Education
2010	External Reviewer for Faculty Promotion and Substantiation (Tenure), The Chinese University of Hong Kong
2004	External Reviewer for Faculty Promotion and Tenure, School of Hearing, Speech and Language Sciences, Ohio University, Athens, OH
2004	External Faculty Reviewer, Department of Communication Sciences and Disorders, The University of Texas at Austin

University of Illinois at Urbana-Champaign

Department of Speech and Hearing Science

2014-present Chair, Faculty Advisory Committee

2014-16 Admissions Committee

College of Applied Health Sciences

2014-15 Member, Senior Advisory Committee, Center for Health, Aging and Disability

2015-16 Member, Search Committee for Health Technology and Aging

2014-present Member, Administrative Council

University

2015-16 Member, Council of Executive Unit Officers

2015-16 Member, Search Committee for Inaugural Dean, Carle-Illinois College of

Medicine

The University of Iowa

Department of Communication Sciences and Disorders,

2011-2013 AuD Studies Committee

PhD Studies Committee

2009-2011 Undergraduate Studies Committee,

Au.D. Committees (Curriculum, Administration, Comprehensive Examinations)

Ph.D. Studies Committee

College of Liberal Arts and Sciences, The University of Iowa 2012-2013 Judicial Review Committee

Students Supervised University of Illinois at Urbana-Champaign

AuD Capstone Committees

<u>Year</u>	Name	<u>Title</u>	Role	<u>Outcome</u>
2014-2015	Martin Fenstermacher	Sensory gating in musicians and non-muscianas	Member	Graduated 5/2015
2014-2015	Clifford Olson	Clinical protocol for real-ear attenuation at thresholds for 3M classic E-A-R foam hearing protectors	Member	Graduated 5/2015
2014-2015	Danielle Lynch	Expansion of distortion product otoacoustic emission normative data at the University of Illinois at Urbana-Champaign Audiology Clinic for patients with normal hearing	Member	Graduate 5/2015
2014-current	Jenise Chappell	Dissociating mechanisms of tinnitus and hyperacusis: A survey and a behavioral study	Member	Passed preliminary examination; still enrolled
2015-current	Alissa Hembrough		Chair	Developing project
2015-current	Michelle Nebel		Chair	Developing project

Undergraduate Students

<u>Semester</u>	Course	Students
Spring 2015	SHS 291	Morgan Corich
	(Independent	Jazmyn Lopez
	Studies)	Laura Martin
		Cassandra Poulos

The University of Iowa

Postdoctoral Fellows

Year	<u>Name</u>	Department	Role	Outcome
2011- 2013	Ashley Farris- Trimble	Psychology	Co- Mentor	Asst. Prof., Dept. of Linguisitics, Simon Fraser University,

Ph.D. Comprehensive Examination Committees

Year	<u>Name</u>	Role	Outcome
2011-2012	Amanda Silberer	Committee Member	Graduated 2013
2009-2010	Michelle Quinn	Committee Member	Currently enrolled
2009	Li Chiou	Committee Member	Currently enrolled

Ph.D. Dissertation Committees

Year	<u>Name</u>	<u>Title</u>	Role	<u>Outcome</u>
2010-2012	Cheyenne	Specificity of perceptual	Committee	Graduation May
	Munson (Dept. of Psychology)	learning: Learning about specific talkers, phonemes and	Member	Visiting
		words		Instructor of Psychology,
				University of Illinois

Ph.D. Doctoral Committees

<u>Year</u>	<u>Name</u>	<u>Title</u>	Role	<u>Outcome</u>
2012-2013	Keith Apfelbaum (Dept. of Psychology)	N.A.	Committee Member	Graduated 2013

Purdue University

Ph.D. Dissertation Committees					
Year	<u>Name</u>	<u>Title</u>	Role	Outcome	
2008-2010	Vidya Krull	Perceptual learning of spectrally degraded speech	Major Professor	Graduated Spring 2010 Graduated 2011 Reseearch Scientist, GN	

				ReSound, Chicago
Ph.D. Doctor	ral Committees (Pre-	Dissertation)	1	1
2007-2008	Vidya Ganesh	Word frequency and lexical density effects on children's speech perception	Major Professor	
2007-2009	Javier Gonzalez Castillo	Modeling hemodynamic responses in auditory cortex at 1.5 T using variable duration imaging acoustic noise	Member	
AuD Capston	ne Projects			
Year	Name	Title	Role	Outcome
2009-2010	Jennifer Karpicke	Multimodal tests of spoken word recognition for adults	Major Professor	Graduated 5/2011
2008-2009	Lindsey Prusick	Multimodal tests of spoken word recognition for children	Major Professor	Graduated 5/2010
2007-2008	Andrea Moore	Lexical effects on sentence recognition in children	Major Professor	Graduated 5/2009

Indiana University Postdoctoral Fellows

Year	<u>Name</u>	<u>Department</u>	Role	<u>Outcome</u>
2004- 2005	Marcia Hay- McCutcheon	Otolaryngology-HNS	Mentor	Associate Professor Department of Communication Disorders University of Alabama
2003- 2005	Rachael Holt, Ph.D.	Otolaryngology-HNS	Primary Mentor	Associate Professor Department of Speech and Hearing Science The Ohio State University
1994- 1995	Mark Sehgal, MD	Otolaryngology-HNS	Primary Mentor	Private practice Oklahoma
1992- 1993	Mitchell Sommers, Ph.D.	Psychology and Cognitive Science	Mentor	Professor Department of Psychology Washington University, St. Louis

Ph.D. Dissertation Committees

Year	<u>Name</u>	<u>Title</u>	Role	Outcome
2006	Caitlin Dillon	Phonological processing skills and the development of reading in deaf children	Member	Researcher Haskins Laboratory
2004	Cynthia Clopper	Linguistic experience and the perceptual classification of dialect variation	Member	Asst. Professor Department of Linguistics Ohio State University
2002	Miranda Cleary	Perception of talker differences in normal-hearing children and hearing-impaired children with cochlear implants	Member	Adjunct Asst. Professor Department of Speech- Language and Hearing Sciences The Graduate School City University of New York
2002	Loren Lachs	Vocal tract kinematics and crossmodal speech information	Member	Associate Professor Department of Psychology California State University, Fresno

2001	Nathan Amos	The contribution of high	Member	Clinical Associate
		frequencies to speech		Professor
		recognition in sensorineural		Department of Speech
		hearing loss		and Hearing Sciences
				Indiana University

Other Contributions to Instructional Programs External Member, Ph.D. Dissertation Committees			
Year	Name	<u>University</u>	<u>Title</u>
2009-2010	Vidya Krull	Department of Speech-Language and Hearing Sciences Purdue University	Perceptual learning of spectrally degraded speech
2006	Pauline Nott	School of Graduate Studies The University of Melbourne Victoria, Australia	Early communication development of children with severe-profound hearing loss
2006	Shani Dettman	School of Graduate Studies The University of Melbourne Victoria, Australia	Primary caregiver input and communication development for children using the cochlear implant