Lisa Audet

Assistant Professor HS laudet@kent.edu

Education

Ph.D., Special Education 2000

Kent State University

Commenting Behavior in Children with Autism

Higher Education Work Experience

Assistant Professor 09/2001 - present

Kent State University

Graduate Assistant 0/1995 - 0/1997

KSU

1995-1997 Kent State University, College of Education, Graduate Teaching Assistant: Special Education. Graduate and Undergraduate Course Taught: Applied Behavior Analysis I and II

Instructor 0/1993 - 0/1993

Cleveland State Univ

Cleveland State University, Instructor Speech Pathology & Audiology. Graduate Course Taught: Early Childhood Language Development

Adjunct Extern Supervisor

0/1993 - 0/2001

Case Western Reserve Univ

Other Professional Experience

Speech Language Pathologist

8/2011 - present

Communication & Learning Consultation Services

Speech Language Pathologist

01/2005 - present

Hattie Larlham

Speech Language Pathologist 08/1996 - 08/2001 Integrations Treatment Center Speech Language Pathologist 01/1992 - 07/1996 Cleveland Hearing & Speech Center 09/1989 - 12/1991 Speech Language Pathologist Harding Hospital **Publications** Audet, L., (2013). Taming the Homework Beast. Autism Spectrum Quarterly. 2013 Publication: Journal Articles. Non-Refereed Audet, L., Burgess, S., Armbruster, M., Eckstein, S., Hess-Lever, C., (in 2013 preparation). Stress and Parenting Children with Autism. Publication: Journal Articles. Refereed Audet, L., Devine, M., (in preparation). Parent and Professional Perceptions of 2013 Student with ASD College Readiness. Publication: Journal Articles, Refereed Burgess, S., Audet, L., & Fissel, S., (in review), SALT and LENA: A Comparison of Two 2013 Language Sample Analysis Technologies for a Group of Young Children with ASD. Publication: Journal Articles, Refereed 2011 Audet, L., & Devine M., (2011). To college and beyond: Intervention strategies. Autism Spectrum Quarterly Publication: Journal Articles, Non-Refereed Audet, L., & Devine M., (2011). To college and beyond: Foundational 2011 principles; Autism Spectrum Quarterly. Publication: Journal Articles, Non-Refereed Audet, L (2010). The nature of pervasive developmental disorders: A holistic view. In H. 2010 Miller-Kuhaneck (Ed.). Autism: A Comprehensive Occupational Therapy Approach; 3rd edition. Bethesda, MD: The American Occupational Therapy Association, Inc. Publication: Book Chapters Audet, L. (2010). Enhancing social relationships and communications in individuals with an 2010 autism spectrum disorder. In H.Miller-Kuhaneck and R. Watling (Eds.) Autism: A Comprehensive Occupational Therapy Approach; 3rd edition. Bethesda, MD: The American Occupational

Therapy Association, Inc. Publication: *Book Chapters*

Burgess, S., Audet, L.& Fissel, S. (2013). Quantitative and Qualitative Characteristics of the School and Home Language Environments of Preschool-Aged Children with Autism Spectrum Disorders. Journal of Communication Disorders. Publication: <i>Journal Articles, Refereed</i>	2009
Audet, L. (2009). Adults with Autism, Functional Survey (AAFS). Copyright. Publication: <i>Other</i>	2009
Audet, L., (2008). Augmentative and alternative communication. In B. Smith Myles, T. Cooper Swanson, & J, Holverstott (Eds.). Autism Spectrum Disorders; An Encyclopedia for Parents and Educators. Greenwood Publishing. Publication: <i>Book Chapters</i>	2008
Tublication. Book enaptere	
Cook, B., Audet, L., & Tankersley, M., (2005). Inclusion of children with language learning disabilities. In J. Wood (Ed.) Adapting Instruction to Accommodate Students in Inclusive Settings, 5th Edition. Cols., OH: Merrill Prentice Hall.	2005
Publication: Book Chapters	
Mitchell, P., & Audet, L., (2005). Development of clinical philosophy statements by graduate students in speech-language pathology. Contemporary Issues in Communication Science and Disorders.	2005
Publication: Journal Articles, Refereed	
Audet, L., (2004). The nature of pervasive developmental disorders: A holistic view. In H.,Miller-Kuhaneck (Ed.) Autism: A Comprehensive Occupational Therapy Approach, 2nd Ed. Bethesda, MD: The American Occupational Therapy Association, Inc. Publication: <i>Book Chapters</i>	2004
asiloalioni 200A enaptoro	
Audet, L., Mann, D. J., & Miller-Kuhaneck, H., (2004). Transdisiplinary intervention for children with pervasive developmental disorders. In H. Miller-Kuhaneck (Ed.) Autism: A Comprehensive Occupational Therapy Approach, 2nd Ed. Bethesda, MD: The American Occupational Therapy Association, Inc.	2004
Publication: Book Chapters	
Audet, L., (2001). The nature of pervasive developmental disorders: A holistic view. In H. Miller-Kuhaneck (Ed.). Autism: A Comprehensive Occupational Therapy Approach. Bethesda, MD: The American Occupational Therapy Association, Inc. Publication: <i>Book Chapters</i>	2001
Scotese-Wojtila, L., & Audet, L., (2001). Transdisciplinary intervention for children with pervasive developmental disorder. In H. Miller-Kuhaneck (Ed.). Autism: A Comprehensive Occupational Therapy Approach. Bethesda, MD: The American Occupational Therapy Association, Inc. Publication: <i>Book Chapters</i>	2001
Audet, L., & Tankersley, M., (1998). Implications of communication and behavioral disorders for classroom management: Collaborative intervention techniques. In Rogers-Adkinson, D., Griffith, P., (Eds.). Communication Disorders and Children with Psychiatric and Behavioral Disorders. San Diego, CA: Singular Publishing Group.	1998

Publication: Book Chapters

Rivinus, T., & Audet, L., (1992). The psychological genius of Margaret Wise Brown. Children's Literature in Education. (reprinted, 2005) Publication: <i>Journal Articles, Refereed</i>	1992
Audet, L., & Hummel, L., (1990). A framework for the assesssment and treatment of language-learning disabled children with psychiatric disorders. Topics in Language Disorders, 10 (4): 57-74.	1990
Publication: Journal Articles, Refereed	
Prizant, B., Audet, L., Burke, G., Hummel, L., Maher, S., & Theadore, G., (1990). Communication disorders and emotional-behavioral disorders in children and adolescents. Journal of Speech and Hearing Disorders, 55: 179-192.	1990
Publication: Journal Articles, Refereed	
Presentations	
Audet, L., Social Skills Training in a Technological Age. Speechpath.com webinar	2013
Type: Consultations	
Audet, L., Developing Habits of the Mind in Children with ASD. Ohio Speech Language Hearing Association, Annual Convention (Double MiniSeminar) Type: State Invited	2013
Audet, L., Autism Diagnosis and Assessment. Presentation Cleveland Public Schools. (Inservice)	2013
Type: Consultations	
Audet, L., Social Communication Needs of Children with Autism. Positive Education Program, Cleveland, OH (Inservice) Type: Consultations	2013
Audet, L., Social Skills Functioning in the 21 st Century. Georgia State University. (2 day workshop) Type: <i>Local Invited</i>	2013
Audet, L., Social Communicative Functioning in Children with Autism Spectrum Disorders. Presentation, Rainbow Babies & Children's Hospital Annual Autism Series, Cleveland OH. Type: Local Invited	2013
Audet, L., Autism Diagnosis and Assessment. Presentation Cleveland Public Schools. (Inservice) Type: Local Invited	2013
Audet, L., Social Communication Needs of Children with Autism. Positive Education Program, Cleveland, OH (Inservice) Type: Local Invited	2013

Audet, L., Social Skills Functioning in the 21 st Century. Georgia State University. (2 day workshop) Type: Local Invited	2013
Audet, L., Social Communicative Functioning in Children with Autism Spectrum Disorders. Presentation, Rainbow Babies & Children's Hospital Annual Autism Series, Cleveland OH. Type: Local Invited	2013
Audet, L., Developing Habits of the Mind in Children with ASD. Ohio Speech Language Hearing Association, Annual Convention (Double MiniSeminar) Type: State Refereed	2013
Audet, L., Autism Does this Fit my Child? Kent Free Library, Positive Parenting Series. Coleman Professional Services, Kent City Schools and Kent/Woodridge parent Mentor Program.	2012
Type: Local Invited Audet, L., Social communicative functioning in children with Autism Spectrum Disorders. Presentation, Rainbow Babies & Children's Hospital Annual Autism Series, Cleveland OH. Type: Local Invited	2012
Burgess, S., Audet, L., Environmental Language of Preschool Children with ASD. Council for Exceptional Children, Annual Convention, (presentation). Type: <i>National Refereed</i>	2012
Audet, L., Burgess, S., Armbruster, M., Walker, J., Parental Stress in Preschoolers with ASD. OCALI Annual Convention, Cols., OH (presentation). Type: International Refereed	2012
Audet, L., Devine, M., Shure, V., Differing Perspectives: Parents and Educators Talk About Preparing Youths with HFA for College. OCALI Annual Convention, Cols., OH (presentation). Type: <i>International Refereed</i>	2012
Audet, L., Play, Language, and Socialization: Pieces of the Same Puzzle, Milestones Annual Conference, Cleveland, OH (presentation) Type: Local Refereed	2012
Burgess, S., Audet, L., Environmental Language of Preschool Children with ASD. Ohio Center for Autism and Low Incidence Disorders, Annual Convention (presentation).	2011
Type: International Refereed	
Audet, L., Burgess, S. Language Environment Characteristics within Classrooms for Young Children with Autism. American Speech Language Hearing Association Annual Convention (presentation).	2011

Audet, L., Pillars to Effective Communication with Individuals with ASD. American Speech Language Hearing Association Annual Convention (presentation). Type: International Refereed	2011
Audet, L., Supporting Self and Mutual Regulation Using and Integrated Curricular Model. American Speech Language Hearing Association Annual Convention (Meritorious Award, poster). Type: International Refereed	2011
Yoder, E & Hardesty, K., Audet, L., Research as a Clinical Teaching Tool. Ohio Speech Language Hearing Association, (poster) Type: State Refereed	2011
Burgess, S., Audet, L., Harjusola-Webb, S., Mason, P. Language Environment Characteristics within Classrooms for Young Children with Autism Spectrum Disorders. Ohio Speech Language Hearing Association, (poster) Type: State Refereed	2011
Audet, L., Burgess, S., Harjusola-Webb, S., Olson, A., Bixler, M., Characteristics of Spontaneous Linguistic and Pragmatic Language in Young Children with Autism. Ohio Speech Language Hearing Association, (poster) Type: State Refereed	2011
Andreani, E., & Audet, L., A framework for service delivery with children who are medically fragile. Ohio Speech Language Hearing Association, (poster) Type: State Invited	2011
Audet, L., Social communicative functioning in children with Autism Spectrum Disorders. Presentation, Rainbow Babies & Children's Hospital Annual Autism Series, Cleveland OH.	2011
Type: Local Invited	
Audet, L., Safety and Self-Advocacy for Individuals with Autism. Topics in Child Development. Kent State University.	2011
Type: Local Invited	
Audet, L. Pillars to effective intervention. OCALI annual conference (presentation) Type: International Refereed	2010
April, 2011 Burgess, S & Audet, L., Characteristics of the Language Environment for Preschoolers with Autism Spectrum Disorders (ASD), for the CEC 2011 Convention and Expo, National Harbor, Maryland (poster). Type: National Refereed	2010

Audet, L., Yoder, E., & Hardesty, K. Research as a Clinical Teaching Tool. Kent State University Scholarship of Teaching Conference. Type: Local Non-Refereed	2010
Pillars to effective intervention. Type: State Refereed	2010
Preparing College Bound High School Students with Asperger Syndrome. Type: State Refereed	2010
Let's keep them safe. Type: Local Invited	2010
Social communicative functioning in children with Autism Spectrum Disorders. Type: Local Invited	2010
Effective Intervention for Children with Autism. SpeechPath.com webinar Type: National Invited	2010
March 2009 Audet, L. Symbolic Thought: The play, language, and communication foundations of autism from framework to intervention. Short Course, Ohio Speech Language Hearing Association Annual Convention. Type: State Invited	2009
March 2009 Audet, L Social communication and self regulation in children with Asperger Syndrome. Mini-seminar Ohio Speech Language Hearing Association Annual Convention. Type: State Refereed	2009
Preparing College Bound High School Students with Asperger Syndrome. Type: International Refereed	2009
Shared Book Reading: increasing Social Communication in Children with Autism. Type: International Refereed	2009
Technology-Based Book Modification & Engagement with Preschoolers with PDD. Type: International Refereed	2009
Social communication and self regulation in children with Asperger Syndrome. Type: Local Invited	2009
Enhancing Social Communication in Children with Autism. Type: State Invited	2009
Communcation & Behavior Presentation Type: Local Invited	2009

Innovation in Programming for Children with Autism. Type: Local Invited	2009
Nov. 2008 Mitchell, P., Redle, E., Krival, C., Audet, L., Development and Validation of a Scale to Evaluate Professionalism in Speech-Language Pathology Students. American Speech-Language Hearing Association Annual Convention. (invited panel presentation). Type: <i>National Invited</i>	2008
Mar., 2008 Audet, L., Enhancing Communication Functioning in Preverbal Children with Autism. Speech Pathology & Audiology Annual Conference (Invited presentation). Type: State Invited	2008
Oct 2008 Audet, L., Enhancing social communication in children with autism. Presentation Autism Today, Autism Summit. Type: <i>Regional Invited</i>	2008
Oct. 2008 Audet, L Communication Strategies to Support Adaptive Behavior. Presentation for Lorain County Board of MRDD annual inservice day. Type: Local Invited	2008
Mar., 2006 Audet, L., Social skills training for children with Asperger Syndrome. Ohio Speech Pathology & Audiology Annual Conference. (Invited presentation). Type: State Invited	2006
Oct., 2005 Audet, L., Hood, C., Frontier Initiative Functional Communication Instrument: Update. Autism Society of Ohio, Bi-annual convention. Type: State Refereed	2005
Oct., 2005 Audet, L., A comparison of social skills training methods with adolescents with Asperger Syndrome. Autism Society of Ohio, Bi-annual convention. Type: State Refereed	2005
Oct., 2005 Audet, L., & Bansberg L., Language sampling and children with echolalia. Autism Society of Ohio, Bi-annual convention. Type: State Refereed	2005
Nov., 2005 Audet, L., Echolalia: Assessment and intervention. Ohio School Speech-Language Pathologist and Educational Audiologist Annual Convention. (Invited presentation). Type: State Invited	2005
Nov., 2005 Mitchell, P., Audet, L., Hood, C. Development of a clinical philosophy in graduate students. American Speech-Language Hearing Association Annual Convention. Type: <i>National Refereed</i>	2005
Nov, 2005 Bansberg, L., Audet, L. Research as a clinical training tool. American Speech-Language Hearing Association Annual Convention. Type: <i>National Refereed</i>	2005

Oct., 2003 Audet, L., If only you understood: Increasing the readability of communicative behaviors of children with ASD. Autism Society of Ohio, Bi-annual convention: presentation. Type: State Refereed	2003
Oct., 2003 Audet, L., Thinking for myself: A self-monitoring program for children with Asperger Syndrome. Autism Society of Ohio, Bi-annual convention: presentation. Type: State Refereed	2003
Oct., 2003 Audet, L., Tried-n-True, Novel-n-Challenging: A system for helping children with ASD learn. Autism Society of Ohio, Bi-annual convention: presentation. Type: State Refereed	2003
Nov., 2003 Audet, L., Compton, H., Egleston, A., Bansberg, L., Language sampling techniques for children with autism who demonstrate echolalia. American Speech-Language-Hearing Association Annual Convention: Chicago, II, poster session. Type: National Refereed	2003
Nov., 2003 Audet, L., Tried-n-True, Novel-n-Challenging: A system for helping children with ASD learn. American Speech-Language-Hearing Association Annual Convention: Chicago, II, poster session. Type: National Refereed	2003
Nov., 2001 Audet, L., Enhancing the readability of communication acts in children with ASD. American Speech-Language-Hearing Association Annual Convention: New Orleans, LA, presentation. Type: National Refereed	2001
Nov., 1999 Audet, L., & Mellick, H., Enhancing social cognitive functioning in children with Asperger Syndrome. American Speech-Language-Hearing Association Annual Convention: San Francisco, CA, presentation. Type: <i>National Refereed</i>	1999
Nov., 1998 Audet, L., & Griffith, P., Strategies to enhance pronoun usage in children with PDD. American Speech-Language-Hearing Association Annual Convention: San Antonio, TX, poster session. Type: National Refereed	1998
Nov., 1998 Audet, L., & Tankersley, M., ABA & PDD: What every SLP needs to know. American Speech-Language-Hearing Association Annual Convention: San Antonio, TX, presentation. Type: <i>National Refereed</i>	1998
Nov., 1997 Audet, L., Scotese-Wojtila, L., Caruso, D., Gestalt of Autism: Theory to practice. American Speech-Language-Hearing Association Annual Convention: Boston, MA, seminar. Type: <i>National Refereed</i>	1997
Nov., 1997 Audet, L., & Tankersley, M., Use of self-talk strategies to enhance comprehension and behavior. American Speech-Language-Hearing Association Annual Convention: Boston, MA, poster session. Type: <i>National Refereed</i>	1997

April, 1996 Audet, L., Griffith, P., Rogers-Adkinson, D. Language problems in children with behavior disorders: Classroom strategies. Council for Exceptional Children Annual Convention: Orlando, Florida, presentation.

Type: National Refereed

Audet, L., On the Road to College: Preparing Students with HFA/AS. SpeechPath.com webinar.

Addet, L., On the Road to College. Prepaining Students with HEA/AS. SpeechPath.com weblinar

0

Type: Consultations

Service

Member, School Chair Review Committee

2014 - 2014

Type: Department

Member, 2013 - 2013

<!--

/* Font Definitions */

@font-face

{font-family:Arial;

panose-1:2 11 6 4 2 2 2 2 2 4;

mso-font-charset:0;

mso-generic-font-family:auto;

mso-font-pitch:variable;

mso-font-signature:3 0 0 0 1 0;}

@font-face

{font-family:"Cambria Math";

panose-1:2 4 5 3 5 4 6 3 2 4;

mso-font-charset:0;

mso-generic-font-family:auto;

mso-font-pitch:variable;

mso-font-signature:3 0 0 0 1 0;}

/* Style Definitions */

p.MsoNormal, li.MsoNormal, div.MsoNormal

{mso-style-unhide:no;

mso-style-qformat:yes;

mso-style-parent:"";

margin:0in;

margin-bottom:.0001pt;

mso-pagination:widow-orphan;

font-size:12.0pt;

font-family:"Times New Roman";

mso-fareast-font-family:"Times New Roman";

mso-bidi-font-family:"Times New Roman";}

.MsoChpDefault

{mso-style-type:export-only;

mso-default-props:yes;

font-size:10.0pt;

mso-ansi-font-size:10.0pt;

mso-bidi-font-size:10.0pt;}

@page WordSection1

{size:8.5in 11.0in;

margin:1.0in 1.25in 1.0in 1.25in;

mso-header-margin:.5in;

mso-footer-margin:.5in;

mso-paper-source:0;}

div.WordSection1

{page:WordSecticResearch & Graduate Studies; Research & Creative Activity Appointments, Screening Committee Member Research & Graduate Studies; Research & Creative Activity Appointments, Screening Committee Member

Type: University

1996

| Committee, Global Learning Initiative Scholar | 2012 - 2013 |
|---|----------------|
| Type: College | |
| Committee, Search Committee SPA | 2012 - 2012 |
| Type: Department | |
| Advisory Board, Ohio Center for Autism and Low Incident Disorders. Annual Convention Program Reviewer Committee | 2012 - 2012 |
| Type: International | |
| | |
| Committee, Intstitutional Review Board | 2011 - present |
| Type: University | |
| Chair, Graduate Program Admissions Committee | 2011 - present |
| Type: Department | • |
| | |
| Consulting, International Leaders in Education Program Scholar Mentor | 2011 - 2011 |
| Type: College | |
| On their COLUM Assess Commenters | 2044 2044 |
| Co-chair, OSLHA Annual Convention | 2011 - 2011 |
| Type: State | |
| OSLHA | 2010 - 2012 |
| Type: State | |
| | |
| Committee, ASHA Annual Convention | 2008 - 2008 |
| Type: International | |
| Committee, Ohio American Academy of Pediatrics | 2008 - 2010 |
| Type: State | 2008 - 2010 |
| Type. Glate | |
| Advisory Board, NEO-RAAC | 2007 - present |
| Organized the North-East Ohio Regional Autsim Advisory Council | |
| Type: Regional | |
| Article Review, Language Speech & Hearing in the Schools | 2005 - present |
| Type: National | • |
| | |
| Celebration of Scholarship | 2005 - 2007 |
| Type: University | |

Advisory Board, Ardmore Inc. 2003 - present Admore Inc., Professional Advisory Board Type: Regional Advisory Board, Autism Task Force 2003 - 2004 Autism Task Force, Cuyahoga County Special Education Service Center, Cleveland, OH. Type: Regional **WKSU Fund Drive** 2003 - present Type: Campus **University Diversity Advisory Council** 2003 - 2004 Type: College Article Review, Comtemporary Issues in Commuication Science & Disorders 2002 - present Type: National Committee, Commencement 2001 - present Type: University Committee, FAC 2001 - 2010 Type: Department 1997 - 1999 Advisory Board, State of Ohio, Dept. of Health 1997-1999 Pervasive Developmental Disorders: Autism Subcommittee, State of Ohio, Department of Health Type: State Advisory Board, Autism Task Force 1996 - 1999 1996-1999 Autism Task Force, Cuyahoga County Regional Resource Center, Cleveland, OH Committee, CAC - 2008 Type: College **Grants** , Frontier Initiative Functional Assessement 0 - present Awarded: \$6,000.00 (0 2004) PI, Language Sampling In children with Autism 0 - present Awarded: \$3,000.00 (0 2003) Applied Research

| PI, Language Sampling in Children with Autism Awarded: \$3,500.00 (0 0) | 0 - present |
|--|-------------|
| PI, Efficacy of Social Skills Training in Children with Asperger Syndrome. Awarded: \$3,500.00 (0 2004) Applied Research | 0 - present |
| Consultant, Innovative Independent Living Program. Awarded: \$220,000.00 (0 2009) | 0 - present |
| Consultant, Hattie Larlham Autism Preschool Department of Education, US - Applied Research | 0 - present |
| Co PI, AbilitiesMatter: Inclusion Film Camp Autism Speaks - Applied Research | 0 - present |