[image: image1.jpg]

Continuing Education sponsored by the

 ULM Psychology Department

 Specialist in School Psychology Program

Monroe, LA

March 5 - 6, 2009
Training Components:

Session I: Functional Communication with Students having Limited English Proficiency
(Thursday, 1:00 – 4:30 pm)

ULM SUB Auditorium, 2nd Floor Student Union Building

Session II: WAIS-IV

Administration and Interpretation
 (Participation is restricted to individuals with previous graduate training in IQ testing.)
(Friday, 8:00 – 11:30 am)

ULM SUB Auditorium, 2nd Floor Student Union Building

Session III: Ethics for School Psychologists

(Friday, 1:00 – 4:30 pm)

STRAUSS HALL, Room 270

Call (318) 342-1332 for Further Information

Session Objectives and Presenters

Session I: Functional Communication with Students having

 Limited English Proficiency

(Thursday, 1:00 – 4:30 pm, SUB Auditorium)

This session is designed to provide an introduction to and basic practice in pronunciation and understanding of common statements and phrases that would be useful in educational contacts with students having limited English proficiency. Specific languages addressed will include Spanish, Vietnamese, and Chinese. Translated phrases and statements will be relevant to initial contact and intake information.
Presenters: Dr. Ruth Smith
Dr. Ruth E. Smith is professor of Spanish and Head of the Department of Foreign Languages at the University of Louisiana Monroe. She completed her graduate work at the University of Oklahoma with a specialization in Latin American literature. She has taught at ULM since 1975 and teaches courses from the elementary through graduate levels. Dr. Smith will be assisted in this presentation by members of the local international community with proficiency in the translation of Vietnamese and Chinese languages.

Session II: WAIS-IV Administration and Interpretation

 (Participation is restricted to individuals with previous graduate training in IQ testing.)

(Friday, 8:00 – 11:30 am, SUB Auditorium)
This session is designed to review changes between the current and previous versions of the WAIS, including the authors’ shift to calculating index (rather than scale) scores that provide better alignment with other Wechsler tests. The presenter will discuss administration, scoring, and interpretation guidelines. Participants are expected to have previous training in the administration, scoring, and interpretation of standardized IQ tests.
Presenter: Larry W. Hanken, PhD

Dr. Larry Hanken is a National Consultant and Director of the Pearson University Alliance Program (formerly AGS Publishing). Prior to joining Pearson, Larry worked as private training and organizational development consultant and Director of Training in both the education and business environments. He also served as a Senior National Consultant and National Director of Assessment Consulting with another test publisher for over fourteen years. He has conducted training and educational consulting in forty-eight states as well as Canada, America Samoa, Puerto Rico, and the Virgin Islands. Larry has presented assessment and instruction related topics at over a hundred and fifty state and national conferences to audiences in Reading, Mathematics, general instruction, Special Education, Speech Pathology, Social Work, Counseling, and School Psychology.

In addition, Dr. Hanken has over nine years experience in public education as a teacher, counselor, psychometrist, and administrator at all levels including elementary, junior high, high school, and community college. This experience included work in the areas of instruction, assessment, special education, counseling/psychotherapy, Native American, and prison education. Larry's academic background includes his bachelor, masters, and doctorate in psychology and counseling psychology.

Session III: Ethics for School Psychologists

(Friday, 1:00 – 4:30 pm, Room 270 Strauss Hall)
This session will include a brief overview of the differences between ethics and law. A review of ethical duties, codes, and standards will be covered as they relate specifically to the profession of School Psychology. These will include professional competency, practices, and relationships. Instructional cases and ethical dilemmas will be utilized to emphasize the National Association for School Psychologists (NASP) Standards.
 Presenter: Dr. Barzanna White
Dr. Barzanna White is a native of Knoxville, Tennessee, but currently resides in Shreveport, Louisiana. She received her B.S. in Psychology in 1986 from LSUS, her Specialist in School Psychology in 1989 from LSUS, and her Ph.D. in Education (School Psychology major) in 1996 from the University of Tennessee. Dr. White has been employed a school psychologist in numerous school systems and has taught as an adjunct at several colleges including The University of Tennessee, Pellissippi, and Tusculum. Currently, Dr. White is the District School Psychologist for Caddo Parish Schools where she serves over 43,000 students. She is the District Coordinator of School Wide Positive Behavior Support, coordinates Character Education and Suicide Prevention for the parish, and is the lead responder for crises. Dr. White also teaches as adjunct faculty for Louisiana State University in Shreveport. In addition to her primary duties, Dr. White actively participates in many organizations and holds executive board positions in many of these organizations such as the Northwest Louisiana Suicide Prevention Coalition, the National Alliance on Mental Illness, the State Advisory Committee for Character Education, and the Louisiana State Advisory Committee for SWPBS. Over the years, she has earned many accolades such as the Outstanding Adjunct Faculty Award, the Mental Health America of Louisiana Allied Health Care Professional Heroes in the Fight Award, and the LSUS Circle of Excellence Award for Leadership, Professionalism, and Community Service. And in her free time, Dr. White enjoys teaching baton, being a member of a Mardi Gras Krewe, and playing with her 6 dogs and 11 cats.
--

Register online at the ULM Continuing Education Website (www.ce.ulm.edu/) or mail this form with payment (make checks payable to ULM - Continuing Education) by February 25, 2009 to:

Dr. Veronica Lewis

Psychology Department

314 Strauss Hall, ULM

Monroe, LA 71209

Costs:
___Practitioners and University Faculty
$35 for 1 session

$50 for 2 sessions

$60 for 3 sessions

___Students

$10 per session

(University Student Attends; ________________________________)

Name: __

Title: ___

Address: __

__Zip: __________

Phone: __________________ email: __________________________

CEU Certificate Needed? Y N

Current educational/work placement:__________________________

Occupation: ___
Registering for (Check all that apply):
_____ Session I

_____ Session II

_____ Session III

Total amount remitted:
$ _______________
[image: image2.png]

[image: image3.png]

March 9th, 10th, 11th, and 12th
[image: image4.png]

Strauss Hall 340
1:00-2:00 PM (each day)
Curriculum 386 students are required to attend at least one of the presentations given for the week. Each day we will have an international student or faculty member speak to the class about their native country and culture. Please come prepared to ask questions and participate in the conversation. The presentations will not be video recorded, so it is important to make time to attend one of the sessions. There will be no way to make up your participation in the cultural exchange. If you are interested in attending more than one session, please do so. The schedule for speakers is below:

	Date
	Speaker
	Country

	Mon./March 9, 2009
	Aboubacar Oumarou
	Niger, West Africa

	Tues./March 10, 2009
	Chinedu Akunne
	Nigeria

	Wed./March 11, 2009
	Saswati Majumdar
	India

	Thurs./March 12, 2009
	Sami Nazzal
	Jordan

[image: image5.png]

[image: image6.png]

