
[bookmark: _GoBack]CURRICULUM VITAE
University of Pittsburgh
School of Health and Rehabilitation Sciences

BIOGRAPHICAL
Name: Elaine Mormer				
Home Address: 6331 Waldron Street 	Birth Place: Boston, MA
Pittsburgh, Pennsylvania				
15217, USA
Home Phone: 412.916.6217				Citizenship: American
Business Address: 				E-Mail Address: emormer@pitt.edu
6035 Forbes Tower Pittsburgh, Pennsylvania				
15260, USA

Business Phone: 412.383.6610 			Business Fax: 412.383.6555

	EDUCATION and TRAINING
UNDERGRADUATE:

Dates Attended:	Name and Location:		 Degree 	Major Subject			of Institution		 	 and Year

01/1975-12/1978	Univ. of Massachusetts	 B.S., 1979 Health Sciences
			Amherst				
GRADUATE:
Dates Attended: Name and Location: Degree Major Subject		
 of Institution and Year

01/1979-12/1980	Univ. of Massachusetts	 M.A., 1981		Audiology
			Amherst			

01/2004-12/2012	University of Pittsburgh	 Ph.D., 2012	 	Audiology

APPOINTMENTS and POSITIONS

ACADEMIC: 	
Years Inclusive	Name and Location of Institution 		Rank/Title
				or Organization

05/1986-present	University of Pittsburgh			Clinical Instructor
09/1992-2012	University of Pittsburgh	 Instructor/Clinic Coordinator
07/2013-06/2016	University of Pittsburgh		 Assistant Professor
07/2016-present	University of Pittsburgh			Associate Professor

NON-ACADEMIC:

Years Inclusive Name and Location of Institution		Rank/Title 					of Organization 			or Position
1980-1981	University of Miami Medical School,	Audiology Intern
 Mailman Center, Miami, FL			(MCH funded)
		

1981-1982		SUNY Upstate Medical Center 		Audiology Fellow 	Syracuse, NY				
									
1982-1986	Mercy Hospital, Pittsburgh, PA		Audiologist			
1986-1988	University of Pittsburgh			Audiology Supervisor
	Speech and Hearing Clinic			

1988-1992		St. Francis Hospital 	 			Audiologist/part time
			Pittsburgh, PA		

CERTIFICATION and LICENSURE

Licensing Board/State 						Year
Pennsylvania Department of						1986-present
Professional and Occupational Affairs
(Audiologist) AT000139L

American Speech Language Hearing Association			1982-present
Certificate of Clinical Competence 01002089

						

MEMBERSHIPS in PROFESSIONAL and SCIENTIFIC SOCIETIES

Page 2
E Mormer
07/2017

Organization 								Year
American Academy of Audiology 					1995-present
American Speech Language Hearing Association			1982-present
Pennsylvania Academy of Audiology				1995- present

HONORS

Title of Award 			Year
Award for Excellence in Research, Clinical & Teaching 		2014
Posters, 2014 American Academy of Audiology Annual
Conference

Dean’s Distinguished Teaching Award, University			2013
of Pittsburgh School of Health and Rehabilitation
Sciences

Southwestern PA Speech and Hearing Association			2008
Student Honor Award

Hearing Loss Association of Pennsylvania 				2007
Marcia Finisdore Award for Advocacy

Award for Continuing Education, American Speech, Language 2008, 2010
Hearing Association

Chancellor’s Award for Staff Excellence, University of 		1997
Pittsburgh

PUBLICATIONS

Refereed articles

1. Gengel, R., Miller, L., Rosenthal, E. (1981). Between and Within Listener Variability in Response to CID W-22 Presented in Noise
Ear & Hearing. 2(2):78-81.
2. Palmer, C., Mormer, E. (1999). Goals and expectations of the hearing aid fitting. Trends in Amplification, 4 (2):61-71.
3. McCullough, J. and Mormer, E. (2002) Matching hearing technology to the needs, goals, and preferences of individual listeners. Contemporary Issues in Communication Sciences and Disorders Vol.29, Spring: 100-110.
4. Mormer, E. and Mack, A., (2002). Telephone across the lifespan: An issue for all. Seminars in Hearing, Volume 24, Number 1, pp. 1-16.
5. Mormer, E., Palmer, C., Messick, C., & Jorgensen, J. (2013) An Evidence Based Guide to Clinical Instruction in Audiology. Journal of the American Academy of Audiology. 24(5) pp. 393-405.
6. Moncrieff, D. W., Demarest, D. W., Mormer, E. R., & Littlepage, R. (2014). Prevalence and Severity of Auditory Processing Deficits in Adjudicated Adolescents Screened with Dichotic Listening Tests: Implications for Diagnosis and Intervention. In Seminars in Hearing (Vol. 35, No. 01, pp. 039-050). Thieme Medical Publishers.
7. Mormer, E., Cipkala-Gaffin, J., Bubb, K., Neal, K. (2017) Hearing and Health Outcomes: Recognizing and addressing hearing loss in Hospitalized older adults. Seminars in Hearing, Volume 38, pp. 153-159.

Reviews, invited published papers, proceedings of conference and symposia, monographs, books and book chapters

1. Mormer, K., Mormer, E., Robertson, P., (1992). Communications and Networks in the Audiology practice. Audiology Today. 4:23-28.
2. Palmer, C., Mormer, E. (1992).Tracking Clinical Learning Experience. ASHA 1992 Aug; 34(8) :53-5.
3. Palmer, C. & Mormer, E. (1997). A systematic program for hearing aid orientation and adjustment. The Hearing Review, High Performance Hearing Solutions Supplement, 1, 45-52.(Note: one of the worksheets we developed and printed in this article was described and recommended in the article "Outcome measures: the Truth about your Hearing Aid Fittings" by H.G. Mueller in The Hearing Journal. This article was chosen as one of the best Audiologic Rehabilitation articles in The Hearing Journal, The Best of '97 on: Audiologic Rehabilitation, 51(5), 57.
4. Palmer, C., Mormer, E. (1998). Defining the child's and parent's expectations of the hearing aid fitting: Part 1. The Hearing Journal, 50 (9). (Note: This article was chosen as one of the best Rehabilitation articles in The Hearing Journal Supplement entitled "The Best in Audiology: Annual Literature Review", 1999).
5. Palmer, C., and Mormer, E. (1998) Defining the child’s and parent’s expectations of the hearing aid fitting Part II, The Hearing Journal, 51:11,72.
6. Mormer, E., and Palmer, C. (1998) A guide to the internet: It could change the way you work. The Hearing Journal, 51(6):29-32.
7. Mormer, E., and Palmer, C. (1999), A systematic program for hearing aid orientation and adjustment. In Sweetow, R.,(ed) Counseling for Hearing Aid Fittings, Singular Press, San Diego. 165-201.
8. Palmer C., Lindley G., Mormer, E. (2000). Selection and fitting of conventional hearing aids. In Valente, M., (ed). Treatment Strategies for Audiology, Thieme Medical Publishers. 397-431.
9. Mormer, E., Ortmann, A., Palmer, C., & Seelman, K. (2007). Maximizing Participation for People with Hearing Loss. In Cooper, R., Hisaich, O., and Hobson, D., (Eds.), An Introduction to Rehabilitation Engineering (pp. 315-337). New York: Taylor and Francis.
10. Palmer, C., Ortmann, A., Mormer, E., & Guthrie, O. (2008). Compensation of sensory impairment: highlights of recent developments and current challenges in technology for sensory hearing loss. IEEE Engineering in Medicine and Biology, Special Issue: Quality of Life Technology, March/April: 40-55.
11. Palmer, C., Mormer, E., Ortmann, A., Byrne, D., Ye, Y., Keogh, L. (2008). Is it REAL? Research Evaluation for Audiology Literature, The Hearing Journal. 61(10), 17-28.
12. Palmer, C., Lindley, GA., & Mormer, E. (2008) Hearing Aid Selection and Fitting in Adults, in: Valente, M., Hosford-Dunn, H., & Roeser, R., eds Audiology Treatment, 2nd edition, Thieme, New York, New York, 119-159.

Published Abstracts

Mormer, E. Applying expectation/satisfaction models to hearing aid fittings. Paper presented at American Speech Language Hearing Association Annual Convention; 2001 Nov. 15-17; New Orleans, LA.

Mormer, E., and Palmer, CV. Reliability of hearing aid expectation responses. Poster session presented at American Academy of Audiology Annual Meeting; 2002 April 19-20; Philadelphia, PA.

Mormer, E., and English, K, “Faculty team assessment as a tool to improve learning across the curriculum. Poster presented at Audiology Education Summit; 2005 January 14; Ft. Lauderdale, FL.

Mormer, E., Kasewurm, G., Palmer, C. Reliability of self-reported response on the patient expectation worksheet – Part II. Poster presented at American Academy of Audiology Annual Meeting; 2006 April 12-15; Minneapolis, MN.

Messick, C., Coyle, J., and Mormer, E. Converting clinical performance scores into grades using a normative reference scale. Poster presented at American Speech Language Hearing Association Annual Convention; November 18-20 2007 Boston, MA.

Mormer, E., Palmer, C., Pratt, S., Yaruss, S. Inman, J. Test-retest reliability of a hearing aid disconfirmation measure. Poster presented at the AudiologyNow Annual Convention; 2012 March 22-24; Boston, MA.

Mormer, E., Palmer, C., Pratt, S., Yaruss, S. Inman, J. Application of the expectancy-disconfirmation model to predict hearing aid satisfaction. Poster session presented at the American Auditory Society Annual Meeting; 2013 March 7-9; Scottsdale, AZ.

Mormer, E. and Moncrieff, D. Systematic development of a clinical performance instrument for AuD students. Poster presented at the AudiologyNow Annual Convention, 2013 April 20-22; Anaheim, CA.

Mormer, E. and Moncrieff, D. Systematic development of a clinical performance instrument for AuD and SLP students. Poster presented at the American Speech-Language Hearing Association Annual Convention; 2013 November 17-19; Chicago, IL.

Mormer, E. and Moncrieff, D. Creation and validation of an educational audiology skill set. Poster presented at the AudiologyNow annual convention; 2014 March 26-29; Orlando, FL. (this presentation won one of four Awards for Excellence in Research, Clinical, and Teaching Posters at this conference)

Bixler, A. and Mormer, E. Contributions of situational hearing aid expectations to satisfaction. Poster presented at the AudiologyNow Annual Convention; 2015 March 25-28; San Antonio, TX.

Roxberg, J. and Mormer, E. Does peer clinical teaching advance AuD student competency levels? Poster presented at the Audiology NowAnnual Convention, 2015 March 25-28; San Antonio, TX.

Mormer, E. Exploring Social Media to Create Clinical Instructor Communities. Poster presented at the Audiology Now Annual Convention, 2015 March 25-28; San Antonio, TX.

Cipkala, J, Mormer E, Bubb, K, Alrawashdeh A, & Recznik B. (2015) Communication, Hearing, and Audiometry Tests (CHAT) in Older Hospitalized Inpatients: A Quality Improvement Project. Poster presented at the National Center for Rehabilitative Auditory Research annual conference; 2015 September 16-18; Portland, OR.

Mormer E, Cipkala, J, Kelly S, Alrawashdeh A, Bubb K, & Recznik B. (2016) Communication, Hearing, and Audiometric Testing (CHAT) in Older Hospitalized Patients: A Quality Improvement Project. Poster presented at the UPMC Aging Institute Annual Research Day; 2016 March 31; Pittsburgh, PA

Kelly S, Mormer E, Alrawashdeh A, Cipkala, J, Bubb K, & Recznik B. (2016) Who Needs Interventional Audiology Among Older Hospitalized Patients? A Quality Improvement Project. Poster presented at the American Academy of Audiology Annual Conference; 2016 April 13-16; Phoenix, AZ

Cipkala-Gaffin, J, Mormer E, Alrawashdeh A, Bubb K, & Recznik B. (2016) Hearing Loss and Communication Among Older Hospitalized Patients:A Quality Improvement Project. Poster presented at the American Academy of Audiology Annual Conference; 2016 April 13-16; Phoenix, AZ

Fryatt R, Mormer E. Cipkala-Gaffin, J, Bubb, K, Recznik, B, & Alrawashdeh, M.(2016) Characterizing Hearing Loss in Older Hospital Patients: A Quality Improvement Project. Poster presented at the American Speech, Language, Hearing Association Annual Conference; 2016 November 16-19, Philadephia, PA

Hutchison A & Mormer E. (2016) A Collaborative Model of Clinical Education & Healthy Hearing Services on a College Campus. Poster presented at the American Speech, Language, Hearing Association Annual Conference; 2016 November 16-19; Philadelphia, PA

[bookmark: _Hlk487311280]Rinker A, Pratt S, Palmer C & Mormer E. (2017) The Impact of Hearing Aid Benefit on Activity Level. Poster presented at the Annual Meeting of the American Academy of Audiology, April 18-21; Indianapolis, IN

Hutchison A & Mormer E. (2017) Expanding AuD Clinical Learning by Educating College Students on Healthy Hearing Practices. Poster presented at the Annual Meeting of the American Academy of Audiology, April 18-21; Indianapolis, IN

	
PROFESSIONAL ACTIVITIES

TEACHING

University of Pittsburgh, Department of Communication Science and Disorders
· CSD 1232. Introduction to Audiology. Fall term 1999 – present. 3 credit, undergraduate course. Typical class size is 85-95 students. This course introduces students to all aspects of basic and applied audiology, and is taught in a case-based format.
· CSD 1101. Introduction to the Clinical Process (team taught with Erin Lundblom). Spring term, 2000-present. 3 credit, undergraduate course. Introduction to various aspects of the clinical process including assessment, treatment planning, documentation, observation skills, data collection, ethics, interviewing, counseling, universal precautions, confidentiality, etc.
· CSD 2042. Audiologic Assessment Lab. Fall term, 1998-present. 1 credit lab course for graduate students in Speech-Language Pathology. Covers audiology evaluation, treatment, interpretation, and application to Speech Pathology, with hands on learning activities via computerized audiometry simulation.
· CSD 2056. Network Clinical Practicum. Every Fall, Spring, and Summer term, August 1999 – present. 1 credits per term. Didactic and practical instruction in clinical procedures involved in the evaluation and treatment of adult patients in various settings e.g. longterm care, inpatient hospital, outpatient rehab.
· CSD 2041. Management of Hearing Loss. Summer term, 1999-2000. 3 credit, graduate course. Covered principles, resources, and implementation of aural rehabilition programs for adults with hearing loss.
· CSD 2058. Clinical Procedures Lab. Fall, Spring, Summer term 1998- 2001. 1 credit clinical skills practice for Audiology graduate students.
· CSD 1904. SHRS Study Abroad in Ireland. Summer term 2017. Team taught 6 credit course covering developmental disabilities and health care delivery in Ireland.
· SHRS Guest Lectures: Guest lectures provided on an ongoing basis for the courses listed below:

	Course#
	Course Name
	Years provided
	Teaching Time

	
	RESNA Assistive Technology Certification Course
	2014-2017
	2 hours

	CSD 2601
	Supervision
	2013-17
	3 hours

	REHSCI 1225
	Intro to Rehabilitation Science
	2014- 16
	1 hour

	CSD 2041
	Management of Hearing Problems
	2006, 2010
	3 hours

	CSD 2653
	Advance Clinical Seminar
	2010-2017
	3 hours/6 hours

	HRS 2707
	Sensory and Communication Impairments
	1999
	2 hours

	HRS 2704
	Rehab Engineering and Assistive Technology
	2001-2016
	1.5 hours

	HRS 2501
	Functional Assessment
	2005, 2008-2015
	1.5 hours

	HRS 2723
	Home and Work Modifications
	2007-2015
	3 hours

	OT 1509
	Neuromuscular Skeletal Disorders
	2002-2005
	1.5 hours

	OT 2108
	Neurology and Orthopedics
	2005-2017
	1.5 hours

	PT 2059
	Geriatrics
	2004-2016
	1.5 hours

	(GSPH)EOH 2509
	Environmental and Occupational Health
	1998-2006
	3 hours

· University of Pittsburgh, HRS 2090 Maternal and Child Health Leadership II Education in Neurodevelopmental Disabilities and Related Disorders (LEND) Co-Instructor Spring 2017
· Arizona School of Health Sciences: School of Audiology, Assistive Listening Technology 767, 3 credit online course for AuD students. Fall, Spring, and Summer terms 1999 - 2007. Course covered all aspects of assistive listening technology for people with hearing loss.

STUDENT MENTORING
Undergraduate CSD Students
· Independent Study Instructor, 2003- present. A variety of independent studies covering topics from assistive listening technology, teaching methods, and research methods and/or projects. Students are listed below:

	Year
	Term
	Student

	2005
	Fall
	Brittany Burkhart

	2006
	Fall
	Kristen Hamer

	2006
	Fall
	Caroline Kaufman

	2007
	Spring
	Dorothy Yang*

	2008
	Fall
	Tessa Utz*

	2010
	Fall
	Sarah McCarthy

	2011
	Spring
	Sarah McCarthy

	2011
	Fall
	Kateline Archer

	2011
	Fall
	Louis Billera

	2011
	Fall
	Peter Hutchison

	2012
	Spring
	Louis Billera

	2012
	Spring
	Kateline Archer

	2012
	Fall
	Danielle Frank

	2012
	Fall
	Amanda Fryd

	2012
	Fall
	Lidia Zaharchuk

	2013
	Fall
	Lauren Dubyne

	2013
	Fall
	Audrey Rinker

	2013
	Fall
	Brittney Brueggman

	2013
	Fall
	Laura Habich

	2014
	Spring
	Ryan Shea

	2014
	Fall
	Jhana Hawrylak

	2014
	Fall
	Abigail Michalak

	2014
	Fall
	Rachael Pennock

	2014
	Fall
	Sarah Pomfret

	2014
	Fall
	Ryan Shea

	2015
	Spring
	Ryan Shea

	2015
	Spring
	Jana Hawrylak

	2015
	Fall
	Taylor Hill

	2015
	Fall
	Ryan Shea

	2016
	Spring
	Ryan Shea

	2016
	Spring
	Alicia Hutchison

	2016
	Fall
	Holly Forst

	2016
	Fall
	Rachel Hammond

	2017
	Spring
	Hannah Famili

	2017
	Spring
	Holly Forst

*served as faculty sponsor for these students’ Chancellor’s Undergraduate Teaching Fellowship Awards

STUDENT MENTORING
Graduate Students (AuD) Research Projects
· AuD Student Research Mentor, 2013- present. Organized mentoring of AuD student independent study or research projects across a variety of topics and questions. Students are listed below:
	Year
	Student
	Topic
	Product

	2014-15
	Anna Bixler
	Contributions to Hearing Aid Disconfirmation
	Poster Presentation AudiologyNow 2015

	2014-15
	Kelsi Bubb
	Identification of Hearing Loss in Older Hospitalized Inpatients
	Poster Presentation Veteran’s Administration
NCRAR biennial meeting 2015*

	2014-16
	Sarah Brand
	Relationship of Hearing Loss Degree and Hearing Aid Satisfaction
	Project Completed

	2014-16
	Diana Clayburgh
	Communication Ability of Older Adults when Aided vs. Minimal Hearing Loss
	Poster completed, for submission to AudiologyNow 2017

	2014-16
	Sarah Kelly
	Prevalence of Hearing Loss in Older Hospitalized Inpatients
	Poster presented at AudiologyNow 2016

	2014-16
	Amanda Shepard
	Self-report vs. Measured Audiometric Results in Older Hospitalized Inpatients
	Project Completed

	2015-16
	Rachel Fryatt
	Characterizing Hearing Loss in Older Hospital Patients: A Quality Improvement Project
	Poster presented at ASHA 2016**

	2015-16
	Alicia Hutchison
	Healthy Hearing for College Students
Spreading Healthy Hearing Practices Across a College Campus
	Poster presented at ASHA 2016***

	2016-17
	Kayla Copperthite
	Characterizing Hearing Loss in FSHD patients
	In progress

	2016-17
	Courtney Wallace
	Barriers to Use of Hearing Protection in College Band Members
	In progress

	2016-17
	Kara Magliocca
	Impact of Clinical Instruction on Observations
	In progress

	2016-17
	Taylor Hill
	Hearing Loss and Nutrition
	In progress

*This student was awarded one of 5 student travel scholarships to present her research poster at the VA National Center for Rehabilitative Auditory Research 2015 Conference in Portland, OR
**This student was awarded an Audiology Research Travel Award for presentation at ASHA convention 2016
***This student was awarded an Audiology Research Travel Award for presentation at ASHA convention 2016 and a Notice of Meritorious Poster Abstract for the 2016 ASHA Convention

AuD Student Comprehensive Exam Committees
· Spring 2013: Tessa Utz, Leslie Cody
· Spring 2014: Nichole Reed*, Lisa Giacommetti, Stephanie Sanders, Sang Moon
· Spring 2015: Victoria Vidmar*, Julia Gordon, Corrine Barton, Rihab Alkhalil*
· Summer 2015: Danielle Ledgard, Jacqueline Schnelle
· Spring 2016: Arielle Swartz*, Victoria Sarbin, Naomi Fireman
· Summer 2016: Anna Bixler*, Miriam Featherstone
· Spring 2017: Aaron Roman*, Daniel Demorest*, Sarah Brand
*committee chair

Audiology Faculty for University of Pittsburgh Leadership Education in Neurodevelopmental Disabilities (LEND), MCH funded training grant, 2016-2017

Teaching Materials Developed

· Palmer, C., Mormer, E., Pratt, S., English, K. (2007). CD of Aural Rehabilitation Teaching Materials (from the Education in Audiology Conference, University of Pittsburgh, Pittsburgh, PA, June, 2007).
· Palmer, C., Mormer, E.. (2009). CD of Practice Management Teaching Materials
(from the Education in Audiology Conference, University of Pittsburgh, Pittsburgh, PA, June, 2009).
· Palmer, C., Mormer, E., Jorgensen, L. (2010). CD of Tools for Preceptors measuring feedback, expectations, critical thinking, and relationships (from presentation at the AAA Conference, San Diego, CA, April, 2010).
· Palmer, C., Mormer, E. (2011). CD of Pediatric Audiology Teaching Materials
from the Education in Audiology Conference, University of Pittsburgh, Pittsburgh, PA, June, 2011).
· Educational Audiology Association Website provides three clinical forms developed by Palmer and Mormer: Hearing Demand, Ability, and Need Questionnaire, Family Expectations Worksheet, Developmental Index for Audition and Listening (DIAL). Forms can be downloaded at http://www.edaud.org
· Messick, C, and Mormer, E., Clinical Instruction Toolkit (2015). Packet of evidence based clinical education tools for use by clinical instructors in outplacements and in-house clinical sites.

INVITED TEACHING, LECTURE, CONTINUING EDUCATION
Invited

Mormer, E. Healthy Aging: What we Need to Hear. Invited Lecture to Duquesne University Aging Research and Teaching Consortium (ARTC) Speaker Series, June 26, 2017, Pittsburgh, PA.

Mormer, E. What’s in Your Teaching Box? Invited presentation at the Biennial University of Pittsburgh CSD Teaching Conference, June 17, 2017, Pittsburgh, PA.

Mormer, E. Evidence Based Clinical Teaching Practices across Health Professions. Networking & Educating Students Together (NEST) Continuing Education Workshop, May 24, 2017, St. James Hospital, Dublin, Ireland

Dudding, C., Mormer, E., Reuler, E., & McNamara, K. Promoting Best Practices in Clinical Education through Online Professional Development. Presentation at Council of Academic Programs in Communication Science and Disorders Annual Conference, April 20, 2017; New Orleans, LA.

Mormer, E, Wark, M. Clinical Promotion: Reinforcing Your Team. Invited presentation at Council of Academic Programs in Communication Science and Disorders (CAPCSD) Inaugural Clinic Directors Workshop, April 19, 2017; New Orleans, LA.

Mormer, E. Pleasing Your Masters: Dealing with Students, Faculty, and Administration. Invited presentation at Council of Academic Programs in Communication Science and Disorders (CAPCSD) Clinic Directors Workshop, April 18, 2017; New Orleans, LA.

Messick, C. and Mormer, E. Yikes! Addressing Challenges in Clinical Teaching. Invited session at Pennsylvania Speech and Hearing Association Annual Convention, April 1, 2017; Philadelphia, PA

Messick, C. and Mormer, E. Bringing the Evidence to Clinical Education Practices. Invited Pre-convention workshop at American Speech and Hearing Association Annual Convention, November 16, 2016; Philadelphia, PA

[bookmark: _Hlk480723128]Mormer, E. Setting Ourselves Up for Success: Strategies for Effective Clinical Learning Parnerships. Tenth Annual Summer Institute on Supervision, University of Washington, July 30, 2016. Seattle, WA.

Mormer, E. Building Learning Partnerships in Clinical Education Invited Student Workshop, University of Washington, July 29, 2016. Seattle, WA.

Mormer, E. and Messick, C. Clinical Teaching through Evidence Based Practice. Annual Kopp lecture/workshop at Wayne State University. April 2016. Detroit, MI.

Mormer, E. and Messick, C. Sustainable Models of Clinical Education and Community Collaboration. Invited talk at Council of Academic Programs in Communication Science and Disorders annual conference. April 2016. San Antonio, TX.

Dudding, C., Mormer, E., Reuler, E., & Strong, K, Launching CAPCSD’s Clinical Educator Online Training Modules. Presentation at Council of Academic Programs in Communication Science and Disorders annual conference. March 2016. San Antonio, TX.

Messick, C. and Mormer. Setting the Stage for Clinical Teaching Through Evidence Based Practice. Annual Eddy Memorial Workshop at University of Minnesota, March 2016. Duluth, MN

Mormer, E. Clinical Teaching through Evidence-Based Practices. University of Haifa Interdisciplinary Clinical Center, Continuing Education Workshop. July 2015. Haifa. Israel.

Mormer, E. Toolbox for Classroom and Clinical Teaching. University of Pittsburgh Biennial Audiology Teaching Conference. June 2015. Pittsburgh, PA

Mormer, E. The Assertion-Evidence Approach to Slide Design. University of Pittsburgh Biennial Audiology Teaching Conference. June 2015. Pittsburgh, PA

Messick, C and Mormer, E. Setting the Stage for Clinical Teaching through Evidence Based Practice. University of Pittsburgh CSD Department Clinical Education Workshop. May 2015, Pittsburgh, PA.

Mormer, E. Evidence Based Approaches in Clinical Education. University of Cape Town Clinical Education Conference. July 2014. Cape Town, South Africa

Mormer, E. Evidence Based Practice in Clinical Education. Joint Department of Defense-Veterans Administration Annual Conference. March 2014. Las Vegas, Nevada

Mormer, E. Applying the Evidence to Clinical Teaching. University of Pittsburgh Otology/Audiology Continuing Education Seminar, February, 2014. Pittsburgh, PA.

Mormer, E. Expectations in Clinical Teaching. University of Pittsburgh Biennial Teaching Conference. June 2013. Pittsburgh, PA.

Mormer, E. Establishing Objectives and Goals in Clinical Teaching. University of Pittsburgh Biennial Teaching Conference. June 2013. Pittsburgh, PA.

Mormer, E. and Palmer, C, Issues in Clinical Education: A Preview of the University of Pittsburgh’s Teaching Conference. April 2013. Audiology Online Webinar

Ramachandran, V., Mormer, E., and Stach, B., Clinical Education in Audiology: Outcome Measures for Clinical Supervisors. Featured Session at American Academy of Audiology Annual Meeting, April 2013, Anaheim, CA

Mormer, E., and Messick, C, Applying the Evidence to Clinical Teaching. University of Iowa Clinical Instruction Workshop, November 2012, Iowa City, IA

Mormer, E. AuD Curriculum Models in the US, University of Tel Aviv, Faculty Workshop, August 2012, Tel HaShomer, Israel.

Mormer, E., and Messick, C. Bringing the Evidence to Clinical Teaching. University of Utah Clinical Supervision Workshop, May 2012, Salt Lake City, UT.

Mormer, E. Applying the Evidence Base in Clinical Supervision. Illinois Academy of Audiology, January 2011, Chicago, IL.

Mormer, E., and Messick, C. Audiology Online eLearning Weekly Series - Setting Expectations to Optimize Clinical Instruction. June 29, 2011, National Broadcast.

Mormer, E. University of Pittsburgh Biennial Audiology Teaching Conference Evidence Base in Supervision June 11, 2011, Pittsburgh, PA.

Mormer, E., and Messick, C. University of Pittsburgh Clinical Instruction Workshop Series Achieving Mutual Satisfaction in Clinical Education – Instructors & Students. March 31, 2011, Pittsburgh, PA.

Mormer, E., Palmer, C, and Jorgensen, L. Audiology Online eLearning Weekly Series Evidence Based Practices in Clinical Teaching. May 5, 2010, National Broadcast.
	
Mormer, E., Jorgensen, L. Pennsylvania Academy of Audiology Annual Convention An Evidence Based Guide to Clinical Supervision in Audiology. October 1, 2010, State College, PA.

Mormer, E. Southwestern Pennsylvania Partnership on Aging Annual Meeting Advances in Hearing Assistance Technology, June 09, Washington, PA.

Palmer, C., Mormer, E., Ortmann, A. (2009). A primer for the clinician: participating in and consuming research. American Academy of Audiology, April 2009, Dallas, TX.

Mormer, E. Biennial University of Pittsburgh Audiology Teaching Conference: Learning Objectives as a Powerful Teaching Tool, June 2009, Pittsburgh, PA.

Palmer, C., Windmill, I. and Mormer, E., Audiology Online Continuing Education Course- The Art and Science of Teaching Practice Management: Learning Objectives as a Powerful Teaching Tool” March 09, National Broadcast

Mormer, E., Veteran’s Administration Vocational Services Department: “Issues and Solutions to Hearing Loss in the Workplace” March 2008, Pittsburgh, PA.

Mormer, E. Community Outreach, Resources, and Educational Support Center (CORE) Workshop: “In(put)s and Out(put)s of Hearing Assistance Technologies” December 2007, Pittsburgh PA.

Mormer, E., University of Pittsburgh Audiology Teaching Conference: “Applying Basic Teaching Principles to Online Instruction” June 2007, Pittsburgh, PA.

Mormer, E.,and Whipple, G., Allegheny County Task Force for Persons who are Deaf, Hard of Hearing, or DeafBlind Conference: “Establishing Connections Through Communication & Technology” May 2007, Pittsburgh, PA.

Mormer, E. “Addressing Hearing Assistance Technology,” Pennsylvania Speech Language and Hearing Association Fall Workshop, October 2006, Cranberry PA.

Mormer, E. “Making Connections through Hearing Assistance Technology,” AG Bell Pennsylvania Chapter Fall Workshop, October 2006, Hershey PA.

Mormer, E. “Assistive Listening Device Update”, Student American Academy of Audiology Encore, April 2006, Pittsburgh, PA.

Mormer, E. “Hearing Assistance Technology in the Workplace,” Pennsylvania Self Help for Hard of Hearing People Employment Conference, October 21, 2005, Pittsburgh, PA.

Mormer, E., and English, K “Current Best Practices in Teaching and Some Applications to Audiology Graduate Education,” presentation at University of Pittsburgh Audiology Teaching Conference, June 18, 2005, Pittsburgh, PA.

Mormer, E, Seelman, K, and Casteel, M. “Accessibility, Assistive Technology, and Advocacy for People with Hearing Loss,” Pennsylvania Academy of Audiology Annual Convention, October 1, 2004, Harrisburg, PA.

Palmer, C., Mormer, E., and Kasewurm, G “Obstacles to Completion of the Research Project,” American Academy of Audiology Pre-Convention Workshop, March 31, 2004, Salt Lake City, UT.

Mormer, E. “Communication for Older Adults with Hearing Loss” presented to the Pennsylvania Governor’s School Geriatric Track, July 2003. Pittsburgh, PA.

Seelman, K. and Mormer, E. “Hearing Technologies Designed for Living, Learning, and Working in the Community,” American Association for the Advancement of Science Annual Meeting, Feb 16, 2003, Denver, CO.

Mormer, E. “When Traditional Amplification is not the Answer” American Academy of Audiology Annual Meeting, Featured Session Presenter, April 18, 2002, Philadelphia PA.

Mormer, E. “Hearing Assistance Technology” Aural Rehabilitation Seminar,
 Duquesne University, July 9, 2001, Pittsburgh, PA.

Mormer, E. “Communication for Older Adults with Hearing Loss” presented to the Pennsylvania Governor’s School Geriatric Track, July 24, 2001, Pittsburgh, PA.

Mormer, E. “Communication for Older Adults with Hearing Loss” presented to the Pennsylvania Governor’s School Geriatric Track, July 2000, Pittsburgh, PA.

Mormer, E. “Assistive Listening Devices and Cochlear Implants” presented to Western Pennsylvania Cochlear Implant Support Group, April 29, 2000, Pittsburgh, PA.
	
Mormer, E. Audiology and Hearing Loss” workshop presented to Partners in Education, Saturday Health Science Academy, April 8, 2000, Pittsburgh, PA.

Mormer, E. “Educational Audiology and Assistive Listening Devices” invited workshop at University of Arizona annual Issues in Pediatric Amplification Continuing Education Program, February 18-19, 2000, Tucson, AZ.
	
Mormer, E., and Palmer, C.P., “From Telecoils to Compression” workshop presented to Pennsylvania Educators of Students who are Deaf and Hard of Hearing (PESDHH) Annual Convocation, August 12, 1999, Pittsburgh, PA.

Mormer, E. “Communication for Older Adults with Hearing Loss” presented to the Pennsylvania Governor’s School Geriatric Track, July 1999, Pittsburgh, PA.

Mormer, E., and English, K. “Educational Audiology and Assistive Listening Devices”, Pennsylvania Academy of Audiology Regional Workshops, May 8, 1999, Pittsburgh PA, and May 22, 1999, Philadelphia PA.

Palmer C., and Mormer, E. “Goals of the Hearing Aid Fitting: Parents, Children, and Educators.” Presentation sponsored by the National Educational Audiology Association, presented at the American Academy of Audiology Annual Convention, April 29, 1999, Miami, FL.

Mormer, E. “Assistive Listening Devices.” invited workshop sponsored by the PA Department of Labor and Industry, Central Office for the Deaf and Hard of Hearing, October 30, 1999, Johnstown PA.

Mormer, E. “Technology to Accommodate the Hard of Hearing College Student.” Invited workshop for Carnegie Mellon University Design Department Faculty, (videotaped for campus wide use), September 16, 1998, Pittsburgh PA.

Mormer, E. “Components of Assistive Listening Devices.” Invited presentation to Pennsylvania Western Instructional Support Center Audiology Roundtable, November 16, 1998, Pittsburgh, PA.

Palmer, C., and Mormer, E. “Goals and Expectations of the Hearing Aid Fitting: Parent , Child, Educator.” Remediating Pediatric Hearing Loss through Amplification: Taking Science into the Clinic. An international symposium sponsored by the University of Pittsburgh, February 1998, San Antonio, TX.

Mormer, E. “Assistive Listening Devices Part II”. University of Pittsburgh Audiology Mini Seminar, March 1998, Pittsburgh, PA.

Mormer, E.,“Hands On Assistive Listening Devices” presented to PA Office for the Deaf and Hard of Hearing Open House, October 1998, Pittsburgh, PA.

Mormer, E. “Fitting Assistive Listening Devices.” University of Pittsburgh Audiology Continuing Education Seminar, February, 1997, Pittsburgh, PA.

Submitted

Mormer, E., Dixon, D., & Deppe, J. 2013 Office of Special Education Project Directors’ Conference, Systematic Development of a Clinical Performance Instrument for Doctorate of Audiology (AuD) Students, July 2014, Washington D.C.

Mormer, E., and Messick, C. American Speech, Language, Hearing, Association Annual Convention, What Students and Clinical Instructors Should Know About Evidence-Based Clinical Education, November 2012, Atlanta, GA

Mormer, E., Palmer, C., and Jorgensen, L. American Academy of Audiology Annual Meeting Learning Lab An Evidence Based Approach to Clinical Teaching, April 2010, San Diego, CA.

Mormer, E. “Assessing and Addressing Hearing Assistance Technology”, National Association of Future Doctors of Audiology Annual Meeting, April 2006, Minneapolis MN

Mormer, E. “Assessing and Addressing Hearing Assistance Technology Needs” American Academy of Audiology Annual Meeting Instructional Course, April 4, 2003, San Antonio, TX

Mormer, E. “In(put)s and Out(put)s of Hearing Assistance Technologies” American Academy of Audiology Annual Meeting Instructional Course April 20, 2002, Philadelphia, PA

Letechipia, J., and Mormer, E. “Assistive Listening Devices Program: An Important Component of a Comprehensive Service Delivery Program”. Rehabilitation Engineering Society of North America Annual Convention, June 26, 1999, Long Beach, CA

RESEARCH
Prior Grant Support:
Grant Number: University of Pittsburgh SHRS Research Development Fund, 1/5/2012-9/5/2012
Title: Principle Investigator
Study Title: Application of the Expectancy-Disconfirmation Model in the Prediction of Hearing Aid User Satisfaction
% Effort: 0%

1. Seminars and invited lectureships related to your research

Mormer, E. Applying a Theoretical Model to Explain Hearing Aid Satisfaction. University of Pittsburgh, School of Health and Rehabilitation Sciences PhD Seminar Course. January, 2013, Pittsburgh PA

Mormer, E. Application of the Expectancy-Disconfirmation Model to the Prediction of Hearing Aid Satisfaction. University of Pittsburgh Audiology Seminar Series, December 2012, Pittsburgh, PA

1. Other related research activities

2013-present: Study Consultant: Cooperative International Neuromuscular Research Group: A multicenter collaborative study on the clinical features, expression profiling, and
quality of life of infantile onset facioscapulohumeral muscular dystrophy (FSHD)

2014-2016:

Prior Research Experience
	
January - April 1998:		Microtech DSP hearing aid field trial study coordinator
February - June 1996:		Oticon Digifocus field trial site coordinator
March - October 1994:	Unitron IKON programmable field trial data collection	

__
LIST of CURRENT RESEARCH INTERESTS

1. Role of Disconfirmation in Hearing Aid Satisfaction

2. Hearing Loss and Health Outcomes

SERVICE
Departmental Administrative Assignments

Audiology Clinical Education Coordinator, currently providing direct clinical advising and site placement for 46 AuD students in year 1-3, 1992-present

Departmental Committee Service

CSD Budget and Planning Committee, 2010-2012
CSD Clinic Committee, 1998- present
CSD Recruitment Committee, 2007-2010 (chair, 2008-9)
CSD Curriculum Committee, 2009-2011
CSD Admissions Committee, 2004-2006
University of Pittsburgh Biennial Audiology Teaching Conference Committee 2007-present
CAA Accreditation Committee, 1990-present
CSD Student Appeals Committee, 1997-2000, 2016

Student Organization Advising

National Student Speech, Language, Hearing Faculty Co-Advisor, 2011-present
National Association of Future Doctors of Audiology Faculty Advisor, 2002-2005
Pitt PanthEARS, Faculty Advisor, 2014-present
Buzzing for Change, (undergraduate organization) Faculty Advisor, 2009- 2013

School Service

SHRS Clinical Coordinator Committee, 1996- present
SHRS Interprofessional Committee, 2011-2013
	SHRS Social Media Task Group, 2012- present	
	SHRS Teaching Award Committee, 2014,2016
	SHRS Teaching Award Committee Chair, 2015
	SHRS ad hoc Promotion and Tenure Review Committee, 2016

University Service

Faculty Associate, First Year Experience (Residence Life Liaison) 2009-2011
Office of Disabilities Consultant	2004-2013
Center for Instructional Development & Distance Education Staff Presentation Nov 3, 2014

Community and Professional Service

Provision of Audiology clinical service: University of Pittsburgh Medical Center Canterbury Place Long Term Care. 1997-present

Provision of Hearing Screening services (supervising students) at the following ongoing events 1997- present
	Carnegie Mellon Campus Health and Benefits Fair
	University of Pittsburgh Employee Health Fair
	University of Pittsburgh Student Health Fair

2014-2016: Co-Director, Shadyside Hospital approved QI project: Screening for Hearing Loss in the Hospitalized Elderly. An interprofessional project to explore the extent to which hearing loss is recognized and addressed in older in-patients at UPMC Shadyside Hospital. Project funded through Shadyside Hospital Foundation.

2015 Developed University of Pittsburgh Student Health Services Hearing Conservation Program onsite at Student Wellness Center

2016 Developed Audiology and Hearing Aid Services in collaboration with Pittsburgh Schweitzer Fellowship students

Consulting Services

Textbook Reviewer: Fundamentals of Audiology for Speech-Language Pathologists, by Welling and Ukstins, Jones & Bartlett Learning, April 2015

Ohio State University, Audiology Clinical Tracking Management Advising, October 2012

Textbook Reviewer: Clinical Audiology, An Introduction, 2nd Edition by Brad Stach, Delmar Cengage Publisher, November 2008

University of Wyoming, Division of Communication Science and Disorders, CAA Accreditation Advising, October 2004

Gallaudet University, CAA Accreditation Advising, June 2003

Service to Professional Organizations

Reviewer:
Assistive Technology Journal Manuscript ID UATY-2015-0609, 2016
International Journal of Audiology Manuscript ID TIJA-2016-01-0004, 2017
Assistive Technology Journal Manuscript UATY-2016-0743, 2017
The Clinical Supervisor, Global Development Series, 2017

University of Utah CSD Assistant Professor Promotion Reviewer 2017
Johns Hopkins University Associate Professor Promotion Reviewer 2017
Salus University Associate Professor Promotion Reviewer 2017
[bookmark: _Hlk481339015]American Speech Language Hearing Association: 2016 Conference Research submissions
American Speech Language Hearing Association: 2017 Academic and Clinical Education Convention sub committee

American Academy of Audiology: AudiologyNow 2016 Poster submissions

Council of Academic Programs in Communication Science and Disorders: Vice President for Standards, Credentials, and Clinical Education. Appointed July 1, 2017

American Academy of Audiology: 2017Annual Conference Featured Session committee

Academy of Rehabilitative Audiology journal article reviewer, June 2015

American Speech Language Hearing Association: Member of the inaugural standing committee on Clinical Practice Research, Implementation Science, and Evidence-Based Practice (CRISP) 2015-2018

American Speech Language Hearing Association: Content Expert for Practice Portal, Clinical Education Section, 2014-15

Committee/Board Positions

Council of Academic Programs in Communication Science and Disorders-Conference Program Committee Chair for 2015 annual conference

Council of Academic Programs in Communication Science and Disorders- Clinical Education Resource Task Force, 2014-2017

American Speech Language Hearing Association Audiology Representative to the American Council of Academic Physical Therapy (ACAPT) Summit on Clinical Education, October 2014

Accreditation Commission for Audiology Education, Standards Review Committee 2013-14

Council of Academic Programs in Communication Science and Disorders- Assistant Conference Chair for 2014 annual conference

American Speech Language Hearing Association: Focus Group Invited Participant-Program Evaluation project, Nov. 2012

American Academy of Audiology: AudiologyNow Research Poster Reviewer, 2012

American Academy of Audiology: Gold Standard Task Force 2009 – 2011

American Academy of Audiology: AudiologyNow Convention subcommittee- 2005-2007

Pennsylvania Speech and Hearing Association: Convention Exhibit Coordinator- 1997

