Hengst CV—May 2017

page 11

[image: image1.png]L LLINOIS

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

Curriculum Vitae

Julie A. Hengst

210 Speech & Hearing Science Building

901 S. Sixth Street, Champaign IL 61820

Tel: 217-244-6149 ✶ Fax: 217-244-2235 ✶ hengst@illinois.edu

Education

University of Illinois at Urbana-Champaign, Ph.D., Speech Communication, 2001

Dissertation: Collaborating on reference: A study of discourse and aphasia
University of Wisconsin-Madison, M.S., Communicative Disorders, 1985

Thesis: Semantic categorization as an aid to word retrieval on a verbal fluency task in adolescents from learning disabled and regular education classes
Indiana University-Bloomington, A.B., Linguistics, 1978

Academic Positions and Professional Employment

August 2007-present, Associate Professor, Department of Speech and Hearing Science, University of Illinois at Urbana-Champaign.

August 2001-August 2007, Assistant Professor, Department of Speech and Hearing Science, University of Illinois at Urbana-Champaign.

Fall 1998-Spring 1999, Research Assistant to Peggy J. Miller, Department of Speech Communication, University of Illinois at Urbana-Champaign.

February 1993-August 2001, Private Practice Speech-Language Pathologist, Champaign, IL.

Spring 1993-Spring 1998, Clinical Supervisor, Department of Speech and Hearing Science, University of Illinois at Urbana-Champaign.

October 1988-June 1992, Staff Speech-Language Pathologist, University of Minnesota Hospital and Clinics, St. Paul, MN.

September 1985-August 1988, Staff Speech-Language Pathologist, Meriter-Madison General Hospital, Madison, WI.

October 1979-July 1981, Teacher of English as a Foreign Language, 3rd-9th grade girls, Riyadh Schools, Riyadh, Saudi Arabia.

September 1978-August 1979, Research Assistant on Nonverbal Communication in Gulf Arabic Project (Principal Investigators: Thomas A. Sebeok & Sahnny Johnson), Research Center for Language and Semiotic Studies, Indiana University, Bloomington, IN.

May 1978-September 1978, Editorial Assistant to Thomas A. Sebeok, for the journal Semiotica, Research Center for Language and Semiotic Studies, Indiana University, Bloomington, IN.

Publications—Edited Book

Prior, P., & Hengst, J. A. (2010). Exploring semiotic remediation as discourse practice. Houndmills, UK: Palgrave Macmillan.

Publications—Book Chapters

DeThorne, L.S., Hengst, J.A, & Hamilton, M-B. (2016). Communication Disorders. In: Howard S. Friedman (Ed.), Encyclopedia of Mental Health (2nd ed., vol. 1), Waltham, MA: Academic Press, 324-329.
Hengst, J.A. (2010). Semiotic remediation, conversational narratives and aphasia. In P. Prior & J.A. Hengst, Exploring semiotic remediation as discourse practice (pp. 107-138). Houndmills, UK: Palgrave Macmillan.

Prior, P., & Hengst, J.A. (2010). Introduction: Exploring semiotic remediation. In P. Prior & J.A. Hengst, Exploring semiotic remediation as discourse practice (pp.1-23). Houndmills, UK: Palgrave Macmillan.

Hengst, J.A., & Johnson, C. (2008). Writing and communication disorders across the lifespan. In C. Bazerman (Ed.), Handbook of writing research. (pp. 471-484). Mahwah, NJ: Lawrence Erlbaum.

Prior, P., & Hengst, J.A. (2007). Exploring reformulation as a multimodal discourse practice. In M. Kara (Ed.), Usages et Analyses de la Reformulation (Recherches Linguistiques Numero 29) (pp. 271-292). Metz: Le Centre d'Études Linguistiques des Textes et des Discours, Université Paul Verlaine—Metz.

Miller, P.J., Hengst, J.A., & Wang, S. (2003). Ethnographic methods: Applications from developmental cultural psychology. In P.M. Camic, J.E. Rhodes, & L. Yardley (Eds.), Qualitative research in psychology: Expanding perspectives in methodology and design (pp. 219-242). Washington D.C.: American Psychological Association.

Miller, P.J., Hengst, J.A., Alexander, K., and Sperry, L.L. (2000). Versions of personal storytelling/versions of experience: Genres as tools for creating alternate realities. In K. Rosengren, C. Johnson, & P. Harris (Eds.), Imagining the impossible: The development of magical, scientific, and religious thinking in contemporary society (pp. 212-246). Cambridge: Cambridge University Press.

Publications—Journal Articles

Turkstra, L., Clark, A., Burgess, S., Hengst, J.A., Wertheimer, J., & Paul, D. (in press). Pragmatic communication abilities in children and adults: Implications for rehabilitation professionals. Disability and Rehabilitation, (available online, Jan 2017, DOI:10.1080/09638288.2016.1212113)
Hengst, J.A., McCartin, M., Valentino, H, Devanga, S., & Sherrill, M. (2016). Profiling communicative activity: A CHAT approach to design of pseudo-intelligent mediators for Alternative and Augmentative Communication. Outlines, 17I(1), 5-38.
Hengst, J.A., (2015). Distributed communication: Implications of cultural-historical activity theory (CHAT)  for communication disorders. Journal of Communication Disorders, 57, 16-28.

Hengst, J.A., Devanga, S., & Mosier, H. (2015). Thin vs. thick description: Analyzing representations of people and their life worlds in the literature of Communication Sciences and Disorders (CSD). American Journal of Speech-Language Pathology, 24, S838–S853. doi:10.1044/2015_AJSLP-14-0163.

DeThorne, L.S., Hengst, J.A., Valentino, J.A., & Russell, S.A. (2015). More than words: Examining communicative competence through a preschool-aged child with autism. Inclusion. 3(3), 176-196.

DeThorne, L.S., Hengst, J.A., Fisher, K., & King, A. (2014). Keep your eye on the prize: Implementing AAC within the broader context of communicative competence. Young Exceptional Children. Volume 17(1): 38 - 49. doi 10.1177/1096250613485453.
King, A., Hengst, J., & DeThorne, L. (2013). Severe speech sound disorders: An integrated multimodal intervention. Language, Speech, and Hearing Services in Schools, 44, 195-210 April 2013. doi:10.1044/0161-1461(2012/12-0023)
Duff, M.C., Hengst, J.A., Gupta, R., Tranel, D. & Cohen, N.J. (2011). Distributed impact of cognitive-communication impairment: Disruptions in the use of definite references when speaking to individuals with amnesia. Aphasiology, 25 (6), 675-687.
Duff, M.C., Gupta, R., Hengst, J. A., Tranel, D., & Cohen, N.J. (2011). Hippocampal amnesia impairs the use of definite references. Psychological Science, 22(5), 666-673.
Mellman, Lisa, DeThorne, L.S., & Hengst, J.A. (2010). "Shhhh! Alex has something to say": AAC-SGD use in the classroom setting. ASHA Perspectives on Augmentative and Alternative Communication, 19 (December): 108-114.

Hengst, J.A., Duff, M.C., & Dettmer, A. (2010). Rethinking repetition in therapy: Repeated engagement as the social ground of learning. Aphasiology, 24, 887-901.
Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2009). Hippocampal amnesia disrupts verbal play and the creative use of language in social interaction. Aphasiology, 23, 926-939.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2008). Collaborative discourse facilitates efficient communication and new learning in amnesia. Brain and Language, 106, 41-54.

Duff, M.C., Hengst, J.A., Tengshe, C., Krema, A., Tranel, D., & Cohen, N.J. (2008). Hippocampal amnesia disrupts the flexible use of procedural discourse in social interaction. Aphasiology, 22, 866-880.

Hengst, J.A., Duff, M.C., & Prior, P.A. (2008). Multiple voices in clinical discourse and as clinical intervention. International Journal of Language and Communication Disorders, 43(S1), 58-68.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N. (2007). Talking across time: Using reported speech as a communicative resource in amnesia. Aphasiology, 21, 702-716.

Hengst, J.A. & Duff, M.C. (2007). Clinicians as communication partners: Developing a mediated discourse elicitation protocol. Topics in Language Disorders, 27, 36-47.

Prior, P.A., Hengst, J.A., Roozen, K., & Shipka, J. (2006). "I'll be the sun:" From reported speech to semiotic remediation practices. Text and Talk, 26, 733-766.

Hengst, J.A. (2006). "That mea::n dog"—Linguistic mischief and verbal play as a communicative resource in aphasia. Aphasiology, 20, 312-326.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2006). Development of shared information in communication despite hippocampal amnesia. Nature Neuroscience, 9, 140-146.

Hengst, J.A., Frame, S.R., Neuman-Stritzel, T., & Gannaway, R. (2005). Using others’ words: Conversational use of reported speech by individuals with aphasia and their communication partners. Journal of Speech, Language and Hearing Research, 48, 137-156.

Hengst, J.A. (2003). Collaborative referencing between individuals with aphasia and routine communication partners, Journal of Speech, Language and Hearing Research, 46, 831-848.

Alexander, K.J., Miller, P.J., & Hengst, J.A. (2001). Young children's emotional attachments to stories and the cultural practices that surround them, Social Development, 10, 374-398.

Hengst, J. A. and Miller, P. J. (1999). The heterogeneity of discourse genres: Implications for development. World Englishes, 18, 325-341.

Shriberg, L.D., Kwiatakowski, J., Best, S.L., Hengst, J.A., & Turslic, B. (1986). Characteristics of children with phonological disorders of unknown origin. Journal of Speech and Hearing Disorders, 51, 140-161. (Recipient of the Editor's Award, 1986).

Publications— Bulletins, Reports or Conference Proceedings
Hailpern, J., Danilevsky, M., Harris, A., Karahalios, K., Dell, G., Hengst, J. (2011). ACES: Promoting Empathy Towards Aphasia Through Language Distortion Emulation Software. CHI 2011, May 7–12, 2011, Vancouver, BC, Canada. (Copyright 2011 ACM 978-1-4503-0267-8/11/05 CHI 2011)
Other Publications—
Hengst, J. A. (Summer 2016) Redesigning aphasia therapy around rich communicative environments. LSHA Lagniappe, (newsletter) pp. 2-3. (invited)
Hengst, J.A. (Fall 2012). Reflecting on clinical practice: A review of One Hundred Names for Love. ANCDS Newsletter, 10(2), 17-20. (invited book review)
Works in Progress

Hengst, J.A., McCartin, M., Valentino, H., DeThorne, L., Devanga, S., & Sherrill, M. (article in preparation). Conversational repetition in the discourse of young adults with and without disabilities.
Hengst, J.A., Flowers, K., Sherrill, M., & Prior, P.A. (article in preparation). Representational chronotopes in the CSD literature: A corpus linguistic analysis.

Hengst, J.A., Duff, M.C., Kurzek, J., Olinger, A., & Prior, P.A. (article in preparation). Metaphor as an interactional discourse resource in aphasia.
Hengst, J.A. (book in preparation). Understanding everyday communicative interactions: An introduction to situated discourse analysis for Communication Sciences and Disorders (CSD).

Hengst, J.A., (book in preparation). Humanizing cases in Speech and Hearing Science: A critical examination of disciplinary discourse practices.
Invited Lectures and Presentations
Hengst, J.A. (2016). Situated Discourse Studies of Aphasia: What patients do well. 1-hour presentation for the Symposium on Clinical Aphasiology, Mysore, India. Oct 1-2, 2016.

Hengst, J. A. (2016). Redesigning Aphasia Therapy Around Rich Communicative Environments, 2016. Keynote speaker for Louisiana Speech-Language Hearing Association (LSHA); 5.5 hour presentation; Lafayette, LA, June 10-11, 2016.
Hengst, J. A. (2016). Interactional Discourse Resources (IDRs) & Temporal Clustering in Conversational Repetition. Invited participant, 18th Working Conference on Discourse Analysis in Educational Research; The Ohio State University, Columbus, OH; May 20-22, 2016
Hengst, J.A. (2015). Rethinking repetition in the design of AAC technologies. School of Applied Linguistics, Zurich University of Applied Linguistics (ZHAW). Zurick, Switzerland. February 16. 2015.

Hengst, J. A. (2013). Augmentative & alternative communication: An activity-based approach. Invited presentation. Department of Special Education, University of Karlstad, Sweden. May 7, 2013.
Hengst, J.A. (2010). Communicative practices and aphasia. Invited presentation for the 40th Anniversary Colloquium Series, School of Audiology and Speech Sciences. University of British Columbia, Vancouver, British Columbia, Canada, March 24, 2010.

Hengst, J.A. (2006). Creating “rich” communicative environments and the clinician’s role. Invited paper and participant in an International Round Table Discussion Clinical Discourse, Perspectives on Clinical Discourse: Means to ends in text and talk. Trinity College, Dublin, Ireland, May 14-18, 2006.

Conference Presentations and Published Abstracts

American Association of Applied Linguistics Conference (AAAL)

Hengst, J.A., Prior, P., Devanga, S., Sherrill, M., Valentinio, H., & McCartin, M. (2017). Chronotopic lamination in everyday interactions: A discourse analysis of contextualiztion with material and imagined objects. March 19-21. Portland, OR.

Devanga, S., Sherrill, M., & Hengst, J.A. (2017). Communicative Engagement in Clinical Settings: Analyzing Everyday Talk between Clients and Clinicians. March 19-21. Portland, OR,

Hengst, J.A. (2013). Tracing interactional discourse resources (IDRs): A multilayered and multimodal approach to discourse analysis. AAAL, March 16-19. Dallas, TX.

Prior, P.A. & Hengst, J.A. (Colloquium Coordinators) (2011). Entextualization troubles across scales: Theorizing and analyzing repetition, genre, register, practices, media and other forms of recognizability. 3-hour colloquium. AAAL, Chicago, IL, March 26-29.
Prior, P.A., Hengst, J.A., & Duff, M.C. (2011). Entextualization troubles: Co-textuality, re-textuality, and interdiscursive recognizability across scales. Paper #1 in: Entextualization Troubles Across Scales: Theorizing and Analyzing Repetition, Genre, Register, Practices, Media and Other Forms of Recognizability. AAAL, Chicago, IL, March 26-29.
Choo, AiLeen, Hengst, J.A., & Ambrose, N. (2011). The nature and function of repetition in stuttering. Paper #6 in: Entextualization Troubles Across Scales: Theorizing and Analyzing Repetition, Genre, Register, Practices, Media and Other Forms of Recognizability. AAAL, Chicago, IL, March 26-29.

Hengst, J.A. (2011). Narratives, geosemiotics and identity: Entextualization troubles around aphasia. Paper #7 in: Entextualization Troubles Across Scales: Theorizing and Analyzing Repetition, Genre, Register, Practices, Media and Other Forms of Recognizability. AAAL, Chicago, IL, March 26-29.
American Speech, Language and Hearing Association Conference (ASHA)

Devanga, S. & Hengst, J.A. (2016). Targeting Collaborative Referencing in Aphasia: Evidence from a Single-Case Experimental Study (session #1477). 1-hour seminar at the 2017 American Speech, Language, and Hearing Association Convention; November 17-19; Philadelphia, PA
Sherrill, M., & Hengst, J. A. (2016). Situated Communication Across Species: a case study of animals in therapy. Technical research presentation at the 2017 American Speech, Language, and Hearing Association Convention; November 17-19; Philadelphia, PA.
Goswami, S.P., Hengst, J.A., Devanga, Suma, Rao, Aditi, and Mathews, Sharon. (2016). Stories of Aphasia: Exploring Paths to Recovery in India. 1-hour seminar at the 2017 American Speech, Language, and Hearing Association Convention; November 17-19; Philadelphia, PA.

Sherrill, M., Hengst, J.A., Bogner, M. (2015). Animal assisted therapy (AAT) & speech-language pathology: A research agenda. Technical session presentation (#5682). ASHA Convention, Nov. 12-14, Denver, Colorado.

Choo, A. & Hengst, J.A. (2015). Collaborative referencing & stuttering: Analyzing the joint production of card labels during a barrier task. Poster (#8176). ASHA Convention, Nov. 12-14, Denver, Colorado.

Devanga, S., Hengst, J.A., & Ernat, C. (2015). Situated learning in aphasia: A treatment case study. Poster (#8209). ASHA Convention, Nov. 12-14, Denver, Colorado.
Hengst, J.A., Kortte, K., Neils-Strunjas, J., Clark, A., Duff, M., Mudar, R., Maestas, K., & Paul, D. (2014). An activity-based framework for using games as clinical interventions for acquired cognitive-communication disorders. 2-hour seminar presentation at ASHA; Nov 20-22; Orlando, Florida.

Hengst, J., DeThorne, L., Ortigara, A., Kammo, M., Gunderson, T., Valentino, H., Russell, S., King, A., Kubalanza, M., Johnson, C. (2013), Situating communication within activities and around objects: Examining multimodality across five case studies. Seminar presentation: ASHA, November 14-16, Chicago, IL.
Choo, A.L., Hengst, J.A., & Tripp, A. (2013). Examining fluency practices: An interactional study of stuttering. Poster presentation. ASHA Convention, November 14-16, Chicago, IL.

Kubalanza, M., Johnson, C.J., & Hengst, J.A. (2013). Narrative composition in LI: A aase study. Poster presentation. ASHA Convention, November 14-16, Chicago, IL.

Price, C., Hengst, J., & Ostrosky, M. (2012). The use of augmentative and alternative communication (AAC) to support young children’s language & literacy development. Poster presentation: ASHA, November 14-17, 2013, Atlanta, GA.

Hengst, J.A., Duff, M.C., Kurzek, J., Olinger, A., & Prior, P.A. (2011). Metaphor as an interactional discourse resource in aphasia. Seminar Session #1166 (1 hr), ASHA, San Diego, CA, November 17-19.

Johnson, C.J., Hengst, J.A., Kubalanza, M., & Lyons, K. (2011). Home writing environments of kindergarteners & 1st graders with language impairment. Poster (Session #8737), ASHA, San Diego, CA, November 17-19.

Choo, A., Hengst, J.A., & Ambrose, N. (2011). The nature & function of repetition in stuttering. Poster (Session # 9000), ASHA. San Diego, CA, November 17-19.

King, A., Hengst, J.A., & DeThorne, L. (2011). Targeting severe speech sound impairments with an integrated multimodal intervention. Seminar Session #1396 (2 hrs), ASHA, San Diego, CA, November 17-19.

Hengst, J.A., Duff, M. C. & Prior, P.A. (2010) Resituating brain injury within functional systems: Bridging brain-behavior-environment. Seminar session #1242 (1hr), ASHA, Philadelphia, PA. November 18-20.

Kurczek, J., Duff, M. C., Hengst, J.A., & Prior, P.A. (2010) Segmentation tools for analyzing spoken discourse samples: Pitfalls and promises. Seminar session #2158 (1hr), ASHA, Philadelphia, PA. November 18-20.

Mellman, L., DeThorne, L., & Hengst, J. (2010). Augmentative and alternative communication use in schools. Poster. ASHA, Philadelphia, PA. November 18-20.

Wertheimer, J., Constantinidou, F., Turkstra, L., Hengst, J., & Paul, D. (2010). Collaboration realities: The speech-language pathologist and neuropsychologist team. Lunch Session Presentation (Friday). ASHA Philadelphia, PA. November 18-20.
Hengst, J.A. (2008). Tracing social engagement in conversational discourse: Exploration of aphasia, amnesia, and TBI. Symposium Organizer. ASHA Chicago, IL, November 20-22.

Erickson, C., Hengst, J.A., & Duff, M.C. (2008). Conversational repetition and amnesia. Paper. ASHA Chicago, IL, November 20-22

Pratzel, J., & Hengst, J.A. (2008). Conversational narratives and aphasia. Paper. Chicago, IL, November 20-22

Bay, S., Hengst, J.A., & Duff, M.C. (2008). A fidelity analysis of in-frame therapy. Paper. ASHA Chicago, IL, November 20-22

Duff, M.C., & Hengst, J.A. (2007). Eliciting and analyzing interactional discourse in individuals with amnesia. Seminar (2 hours). ASHA Boston, MA, November 15-17.

Hengst, J.A., Duff, M.C., Buma, K.F., & Bay, S. (2006). Targeting collaborative referencing: Translating research into clinical practice. Poster. ASHA Miami Beach, FL, November 16-18.

Shadden, B., Hagstrom, F., Hengst, J.A. , & Simmons-Mackie, N. (2005). Framing a research agenda for identity issues in aging. Panel. ASHA San Diego, California, U.S.A., November 18-20.

Frame, S., Johnson, C.J., & Hengst, J.A. (2005). Helping children with LI tell their personal narratives with style. Presentation. ASHA San Diego, California, U.S.A., November 18-20.

Duff, M.C., Hengst, J.A., Nolan, M. Tranel, D., Cohen, N. J.. (2005). Language and memory: Analyzing discourse of individuals with amnesia. Presentation. ASHA San Diego, California, November 18-20.

Hagstrom, F., Hengst, J.A., Duff, M.C, & Agen, J. (2004). Meeting the challenge of the ICF framework: Using sociohistoric theory to redefine our unit of analysis [Abstract]. The ASHA Leader, 9(15), p. 135.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2004). Collaborative discourse facilitates new learning in individuals with amnesia [Abstract]. The ASHA Leader, 9(15), p. 118.

Hengst, J. A., Duff, M.C., Carroll, M. (2003). Sampling adult discourse: Lessons from interactional sociolinguistics [Abstract]. The ASHA Leader, 8 (15), p. 182.

Johnson, C. J., Hengst, J.A., Calvert, L. K., Lin, L., Donahue, M., & Prior, P.A. (2003). Story writing on computers for 2 first graders with language impairment [Abstract]. The ASHA Leader, 8 (15), p. 169.

Hengst, J.A. & Odell, K.H. (2002). Negotiating complexities in workplace interactions: A case study of aphasia [Abstract]. The ASHA Leader, 7(15), p. 592.

Hengst, J.A. (2001). Aphasia and collaborative referencing [Abstract]. The ASHA Leader, 6(15), p. 211.
American Speech-Language-Hearing Association Schools Conference (ASHA Schools)

Mellman, L., DeThorne, L., & Hengst, J. (2010, July). Augmentative and alternative communication (AAC) use in schools. Poster presentation. July. Las Vegas, NV

Clinical Aphasiology Conference (CAC)

Devanga, S., Hengst, J.A., & Mosier, H. (2014). Thin vs. thick description: A critical analysis of representations of PWA in the CSD literature. Poster Presentation. St. Simon’s Island, GA, May 27-June 1.
Duff, M.C., Hengst, J.A., Gupta, R., Tranel, D., & Cohen, N. (2010). Distributed impact of cognitive-communication impairment: Disruptions in the use of definite references when speaking to individuals with amnesia. Poster Presentation. Isle of Palms, SC, May 23-27.

Hengst, J.A., & Duff, M.C. (2009). Repetition and repeated engagement: The social ground of learning. Poster presentation. Keystone, CO, May 26-30.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2008). Hippocampal amnesia disrupts verbal play and the creative use of language in social interaction. Platform Presentation. Jackson Hole, Wyoming, May 27-June 1.

Hengst, J.A. & Duff, M.C., (2007). Conversational narratives and aphasia. Platform presentation. Scottsdale, AZ, May 22-26.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2007). Procedural discourse in anterograde declarative amnesia. Poster. Scottsdale, AZ, May 22-26.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2006). Talking across time: Use of reported speech as a communicative resource in amnesia. Poster. Ghent, Belgium. May 29-June 2.

Hengst, J.A. (2005). "That mea::n dog"-Linguistic mischief and verbal play as a communicative resource in aphasia. Platform Presentation. Sanibel Island, FL, May 31-June 4.

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2005). Collaborative discourse and task management in individuals with amnesia. Poster. Sanibel Island, FL, May 31-June 4.
Cognitive Neuroscience Society (CNS) Conference.

Duff, M.C., Tranel, D. Hengst, J.A., & Cohen, N. (2006). Self-generated references are important for enduring declarative memory in amnesia. Poster. San Francisco, California, USA., April 8-11.
Conference for Sociocultural Research III: New Conditions of Knowledge Production

Prior, P.A. & Hengst, J.A. (2000). Tertiary artifacts 'R' us: Play as a leading activity in the development of persons, practices, and institutions. Presentation. Campinas, Brazil, July 16-20.

Illinois Speech, Language, and Hearing Association (ISHA)

Hengst, J.A., Bartelmay, R., Frame, S., & Newman, T. (2003 February). Using others' words: Reported speech in conversations with aphasic speakers [Abstract]. Illinois Speech-Language-Hearing Association Convention Program, Feb. 20-23, p. 38.

International Association of Applied Linguistics Conference (AILA)

Hengst, J.A. (2005). Linguistic mischief: An exploration of discourse practices in aphasia. Presentation. Madison, Wisconsin, July 24-29.

International Brain Injury Association (IBIA)

Hengst, J.A., Kortte, K., Neils-Strunjas, J., Clark, A., Maestas, K., Paul, D., & Mudar, R. (2014). Game play following traumatic brain injury: Applying an activity-based model for using games during neurorehabilitation. Poster presentation at the International Brain Injury Association (IBIA) 2014 World Congress, (March, 19-22), San Francisco, CA. (Note: Produced by The Joint Committee on Interprofessional Relations Between ASHA and Division 40 of APA.)
International Society for Cultural and Activity Research (ISCAR)
Hengst, J.A., DeThorne, L.S., Valentino, H., & McCartin, M. (2014). Designing `robo-buddies': Technologies to mediate communication in the wild. Presentation at International Society for Cultural and Activity Research Congress, Sydney Australia, Sept 29-Oct 3, 2014.

DeThorne, L.S., Hengst, J.A., & Valentino, H. (2014). Classroom communication practices to support a child with special needs. Presentation at International Society for Cultural and Activity Research Congress. Sydney Australia, Sept 29-Oct 3, 2014.
Hengst, J.A. & Duff, M. C. (2011). A sociocultural intervention for adult-acquired neurogenic cognitive-communication disorders: A collaborative referencing treatment task. Presentation at 3rd ISCAR Congress, Rome, Italy. September 5-10.

Hengst, J.A. (2008). Tracing voices and semiotic remediation in functional systems impacted by aphasia. Paper in J.A. Hengst (Symposium Organizer) Re-situating brain injury within functional systems: Bridging brain-behavior paradigms. 2nd ISCAR Congress, San Diego, California. September 8-13.

Hengst, J.A., Duff, M.C., & Prior, P.A. (2008). Re-situating brain injury within functional systems: Bridging brain-behavior paradigms. Seminar (90 minutes) (Steve Thorne, discussant.) 2nd ISCAR Congress, San Diego, California. September 8-13.
Hengst, J.A., & Duff, M. C. (2005). Remediating discourse practices and distributed functional systems after brain injury. Poster/Presentation in F. Hagstrom (Symposium Organizer) Speech-language defectology: Cultural-historical perspectives and practices. 1st ISCAR Congress, Seville, Spain, September 20-24.

Hengst, J.A. (2005). Remediating identities and aphasia through figured worlds. Presentation in B. Shadden & F. Hagstrom (Symposium Organizers) Aphasia and Identity Construction. 1st ISCAR Congress, Seville, Spain, September 20-24.

Prior, P.A., Roozen, K., & Hengst, J.A. (2005). Playing with worlds: Semiotic remediation practices in comedy skits and pretend play. Presentation. 1st ISCAR Congress, Seville, Spain, September 20-24.

International Association of Logopedics and Phoniatrics Congress (IALP)

Johnson, C.J., Hengst, J.A., Prior, P.A., Frame, S.R, & Lin, L. (2005). Underlying processes in early writing disorders in children with language impairments. Poster. Berlin, Germany, August 29-September 2.

Johnson, C.J., Hengst, J.A., Donahue, M.A., Prior, P.A., Frame, S.R, Lin, L. & Calvert, L.K. (2004). Narrative writing intervention with computers for school children with expressive language difficulties. Poster. Brisbane, Australia, August 29-September 2.

Modern Language Association (MLA)

Hengst, J. A., & Prior, P.A., (1998). Playing with voices: Sociocultural alignments of language in use. Presentation. San Francisco, CA, December 27-30.

Society for Neuroscience (SfN)

Duff, M.C., Hengst, J.A., Tranel, D., & Cohen, N.J. (2003). Interactive generation and utilization of reference labels promotes rapid and enduring learning in severely amnesic patients [Abstract]. Society for Neuroscience, Program No. 832.5. Abstract Viewer/Itinerary Planner. Online.

Symposium on Research in Child Language Disorders (SRCLD)

Frame, S., Johnson, C.J., & Hengst, J.A., (2006). Helping children with language impairment tell their personal narratives with style. Poster. Madison, Wisconsin, June 1-3.
Grants--Funded

S. P. Goswami (PI), Varun Uthappa A. G., Murali Krishnan, Julie A. Hengst, & Suma Devanga. Development of battery for cognitive communication: Kannada (BCC-K). Department of Health Research-ICMR Application for Grant-in-Aid of Ad-Hoc Research Projects. Total amount requested: 3,151,022 Rupees (approximately $52,000) (3 years). Awarded: Fall 2014.

S. P. Goswami (PI), Julie A. Hengst (co-investigator). Stories of aphasia: Exploring paths to recovery in India. All India Institute of Speech & Hearing: Mysore (570 006; SH/CDN/ARF-19/2014-15). 11,99,000 Rupees (approximately $20,000) (3 years). Awarded: Oct. 22, 2014.
Julie A. Hengst (PI). Understanding the role of cases in Speech and Hearing Science: Representation of clients, cases, and case-study research in the professional literature (ID#: 13201). UIUC Campus Research Board. Funded August 2013-August 2014. Amount: $14,910
Julie A. Hengst & Laura S. DeThorne (Faculty co-organizers). Social interaction and communicative competence: Highlighting the role of technology. 2011-2012 Focal Point Phase II, Graduate College Initiative, UIUC. Funded August 2012-Dec 2013. Total amount awarded: $15,000.

Mark Hasegawa-Johnson (PI). Julie A. Hengst, Laura DeThorne, Thomas Huang, Patricia Malik, & Tracy Gunderson. (co-investigators). Pseudo-intelligent mediators (“Robo-Buddies”) to improve communication between students with and students without physical disabilities. UIUC Graduate College IN3 Proposal. Award dates: August 2012-August 2014. Total amount: $199,938.

Julie A. Hengst & Laura S. DeThorne. (Co-faculty organizers). Social interaction and communicative competence: Integrating theory and clinical practice. 2009-2010 Focal Point Graduate College Initiative, UIUC. Awarded July 2009 for fall 2009-Summer 2010; Total amount: $15,000.

J.A. Hengst. Communication partners and disability—Community engagement for the undergraduate curriculum in Speech and Hearing Science. Provost Initiative on Teaching Advancement (PITA) Grant, UIUC. Awarded: June 2008 for June 2008-June 2009. Total amount: $14,000.

Julie A. Hengst (PI). Conversational narratives and aphasia. UIUC Research Board Grant. Awarded on March 15, 2006 for June 2006-March 2007. $10,743.

Julie A. Hengst (PI) and Neal J. Cohen, (co-investigator). Analyzing discourse production in individuals with amnesia. UIUC-ALS Mary Jane Neer Research Fund. Awarded April 2004 for May 2004-May 2005. $13,530.60.

Adele Proctor (PI) and Julie A. Hengst (co-investigator). Preparation of speech-language pathologists (SLPs) in pediatric traumatic brain injury (TBI): Service, advocacy and collaboration. US Department of Education, Office of Special Education and Rehabilitation Services. Awarded September 10, 2003 for January 2004-August 2007. $1,000,000.

Cynthia J. Johnson (PI) and Julie A. Hengst (co-investigator). Early writing intervention for children with language impairment. Research Board, University of Illinois at Urbana-Champaign. Awarded Oct. 15, 2003. $15,954.

Cynthia J. Johnson (PI), Julie A. Hengst, Mavis L. Donahue, and Paul A. Prior (co-Investigators). Continuation of written expression begins for children with language impairment. UIUC-ALS Mary Jane Neer Research Fund. Awarded April 2003 for May 21, 2003-May 21, 2004. $6,296.

Julie A. Hengst (PI). An ethnographic case study of augmentative communication and aphasia, UIUC Research Board Grant. Awarded on February 5, 2003 for January 2003- August 2003. $8,120.

Cynthia J. Johnson (PI), Julie A. Hengst, Michael D. DeForbes, Mavis L. Donahue, and Paul A. Prior (co-Investigators). Written expression begins for children with language impairment. UIUC-ALS Mary Jane Neer Research Fund. Awarded on March 11, 2002 for May 21, 2002-May 21, 2003 (extension granted through August 2003). $15,000.

Julie A. Hengst (PI). Collaborating on reference: A study of discourse and aphasia. UIUC Research Board Grant. Awarded November 2001 for January 5, 2002-Janurary 5, 2003. $23,769.

Grants—Submitted, under review

Julie A. Hengst (PI) and Martha Sherrill (co-investigator). Exploring how the human-animal bond may transform clinical spaces for speech-language pathology. Human Animal Bond Research Institute (HABRI). Total amount requested: $26,207 (Sept 2017-May 2018). Submitted March 2017: decision pending.
Honors, Awards, Recognitions

Award for Excellence in Guiding Undergraduate Research, College of Applied Health Sciences, May 2016.
Research Mentoring Pair Travel Award (with Martha Sherrill). American Speech-Language-Hearing Association (ASHA), November 2015.
Arnold O. Beckman Award for Understanding the role of cases in Speech and Hearing Science: Representation of clients, cases, and case-study research in the professional literature (ID#: 13201). UIUC Campus Research Board, February 2013.
2010-2011 Campus Award for Excellence in Public Engagement, University of Illinois at Urbana-Champaign.

UIUC Travel Awards Scholars’ Travel Fund:

Scholars’ Travel Fund. October 2001. Total amount: $480 (+ $50 ALS/SHS support).

Scholars’ Travel Fund. October 2002. Total amount: $680.

Scholars’ Travel Fund. July 2005. Total amount: $640 (+$150 ALS/SHS support).

Scholars’ Travel Fund. September 2005. Total amount: $520 (+$150 ALS/SHS support).

Scholars’ Travel Fund. August 2005. Total amount: $1,450 (+$200 ALS/SHS support).

Scholars’ Travel Fund. April 2007. Total amount: $540 (+$150 AHS/SHS support).

Scholars’ Travel Fund. September 2011. Total amount: $1,050.
AHS Travel Award. November 2011. Amount $1,000.

Scholars’ Travel Fund March 2013. Total amount: $750
Scholars’ Travel Fund March 2017. Total amount: $750
List of Teachers Rated as Excellent by Their Students, University of Illinois at Urbana-Champaign. Awarded: Spring 2003 (SPSHS 432); Fall 2004 (SHS 271); Spring 2005 (SHS 534); Spring 2006 (SHS 534); Fall 2010 (SHS 593CC); Spring 2012 (SHS 390 DA); Fall 2012 (SHS 572); Spring 2015 (SHS 390D).
2009 Conference on College Composition and Communication (CCCC) Outstanding Book Award

Given to the edited collection, C. Bazerman (Ed.) (2007). Handbook of writing research, which Hengst, J.A. & Johnson, C.J. (2007). Writing and communication disorders across the lifespan (pp. 471-484). Mahwah, NJ: Lawrence Erlbaum.

Karl Wallace Award, Spring 2000. In recognition of distinguished graduate student scholarship, Department of Speech Communication, University of Illinois at Urbana-Champaign.

Phi Beta Kappa, Spring 1978, Indiana University, Bloomington, IN.
Teaching—Courses Taught and Independent Studies Offered

Undergraduate and Graduate Courses Taught

Neuroplasticity and Communication Disorders (SHS 383)—Spring 2017

I developed and taught this course as an advanced requirement for students in the neuroscience of communication undergraduate concentration.

Discourse Analysis and Communication Disorders (SHS 390 DA)—Spring 2012, 2014.

I developed and taught this as an advanced undergraduate seminar-style, designed to meet the Gen Ed Advanced Composition criteria.

Communication Partners and Health (SHS 375/SHS 390H)—Spring 2007; Fall 2007-2009.

I developed and taught this service-learning course combines community-based volunteer experiences with class-based readings/discussion to introduce students to the study of communication in context and communication disorders.

Communication and Aging (SHS 271)—Spring 2002, 2003; Fall 2003-2010.

I developed and taught this course, which fulfills general education requirements in the area of social/behavioral sciences and requirements for the Applied Health Sciences undergraduate minor in Aging. Introduces students to issues of communication and communication disorders in older adults.
Introduction to Augmentative and Alternative Communication (SHS 473)—Spring 2004, Spring 2005, Spring 2012.

I developed and taught this course, which introduces undergraduate and graduate students to augmentative and alternative communication technologies and to related SLP clinical practices.

Children, Language & Communication (SHS 120)—Fall 2001- 2004.

This freshman course introduces issues of child language development and disorders; it fulfills general education requirements in the area of social/behavioral sciences.
Aphasia and Related Disorders (SHS 534)—Summer 2001, Spring 2002-2011, Fall 2012-2016.

This graduate course introducing research and clinical practice focusing on adult-acquired neurogenic language and cognitive-communication disorders, is designed for students pursuing clinical careers.

Counseling and Communication Disorders (SHS 572)—Fall 2012, 2013, 2015.

This graduate course is designed for students pursuing clinical careers; it is required for AUD students and recommended for SLP students.
Graduate Topical Seminar—Communication Competence and Communication Disorders (SHS593CC)—Fall 2010

This graduate course, an outgrowth of our 2009 Focal Point Project, focuses on sociohistoric approaches to the study of communication and is designed for students pursuing either clinical program development or research projects.

History of CSD (SHS 590)—Spring 2014, 2016.

I developed and taught this seminar, which is required for doctoral students and focuses on tracing the history of the discipline over the past 80 years.

Independent Study Opportunities

Undergraduate Student Honors Projects
Carissa Ernat (junior). Analyzing the barrier task as situated learning: A review of Lave & Wenger. James Scholar Honors Project, Fall 2015. and Importance of Porch Index of Communicative Ability in Barrier Treatment. James Scholar Honors Project, Spring 2016.
Caroline Dreifuss (junior) Reading and reviewing Diane Ackerman’s “An Alchemy of Mind”. James Scholar honors project, Spring 2016.
Tara Marcoski (senior). Verbal play as a communicative resource in aphasia treatment. SHS 395 Honors Project, Fall 2015-Spring 2016.
Allison Virgilio (senior). Managing self-talk in clinical sessions: Implications for speech-language pathology. SHS 395 Honors Project, Fall 2015-Spring 2016
Jennifer Gerry (senior). The role of reported speech as an integral part of communicative environments during Animal Assisted Therapy (AAT). SHS 395 Honors Project, Fall 2015-Spring 2016
Amanda Rohde, SHS Senior Honors Project, spring 2015.

Carissa Ernat (sophomore). Analyzing the barrier task as situated learning: A review of Lave & Wenger. James Scholar honors project, spring 2015.

Makenzie Bogner (junior). Reviewing the literature on human-animal communication: An annotated bibliography. James Scholar honors project, spring 2015.
Alex Karigan, SHS Senior Honors Project, spring 2014.

Monique Kammo, SHS Senior Honors Project. Spring 2013.
Anna Ortigara, SHS Senior Honors Project. 2012-13.

Danielle Dionissopoulos, SHS Senior Honors Project. Spring 2012-Fall 2012.
Kyle Easter, AHS James Scholar Research Track & Honors Thesis. Conversational repetition and aphasia: A Case Study. Fall 2009-Spring 2011.

Elizabeth Pellitier, SHS Senior Thesis. (co-mentored with Cynthia Johnson) Exploring home literacy practices and parental beliefs for children with writing delays. Fall 2010-Spring 2011.

Megan Dean, AHS James Scholar Research Track & Honors Thesis. Discourse performance and right hemisphere brain damage, Fall 2008-Spring 2010.

Laura Savicki, AHS James Scholar Research Track & Honors Thesis. Discourse performance and aphasia, Fall 2008-Spring 2010.

Fatima Salem AHS James Scholar Research Track & Honors Thesis. Discourse performance and clinicians as communication partners, Fall 2008-Spring 2009.

Kaitlyn Stratton, James Scholar Honors Project. Exploring and managing memorabilia in aging, 2006.

Kaitlyn Stratton, James Scholar Honors Project, Living with aphasia: A personal account, 2006.

Amanda Sigourney, James Scholar Honors Project, Aphasia: Is it really a world alone? 2006.

Kate Piotrowski, James Scholar Honors Project. Exploring perspectives on living with Alzheimer’s disease and dementia, 2006.
Stephanie Gulas, James Scholar Honors Project. Exploring ageist language use/training for clinicians in a medical setting, 2006.
Kate Isert, James Scholar Honors Project. Exploring cultural differences in perspectives on aging, 2006.

Kaitlyn Stratton, James Scholar Honors Project, Little girls need strong bodies too: Generational mindsets of women as altered by Title IX, 2005

Amanda Sigourney, James Scholar Honors Project, Comparing accounts of the greatest generation, 2005.

Shelley Klass, James Scholar Honors Project, Memory loss and its portrayal in film, 2005.

Jordan Stewart, Senior Thesis, Literature review: Comparing communication partnering programs, 2003 & 2004.

Stephanie Willis, James Scholar Honors Project, Mindsets concerning the changing world of women’s fashion, 2003.

Rita Szafranski, James Scholar Honors Project, Applying supported conversational approaches to communication partnering with a women with severe MS, 2003.

Allison Shapiro, James Scholar Honors Project, Story attachments in two seven-year-old girls, 2003.

Stephanie Sutter, James Scholar Honors Project, Young children’s use of gestures, 2001.

Community Service-Learning Opportunities that combine community volunteer activities with related readings and final paper:

Spring 2002—SPSHS 290 Pragmatic Disabilities and Adolescents, 3 students; SPSHS
199 Communication Partnering Program, 4 students.

Fall 2002—SPSHS 199 Communication group partner with SLP in high school, 1
student.

Spring 2003—SPSHS 199 Communication Partnering Program, 1 student; SPSHS 290
Communication Partnering Program, 5 students.

Fall 2003—SPSHS 199 Communication Partnering Program, 2 students; SPSHS 290
Communication Partnering Program, 3 students.

Spring 2004—SPSHS 199 Communication Partnering Program, 1 student; SPSHS 290
Communication Partnering Program, 4 students.

Research Lab Opportunities that integrate students into ongoing research projects:

Fall 2003—SPSHS 290, 4 students; Spring 2004—SPSHS 199, 1 student; SPSHS 290, 3 students.

Fall 2004—SHS 199, 1 student; SHS 390, 7 students; Spring 2005—SHS 199, 5 students; SHS 390, 4 students.

Fall 2005—SHS 390, 2 students; Spring 2006—SHS 390, 6 students; SHS 593, 2 graduate students.

Fall 2006—SHS 199, 1 student, SHS 390, 7 students.

Spring 2007—SHS 199, 1 student, SHS 390, 9 students, SHS 593 3 students

Fall 2007—SHS 390 3 students

Spring 2008—SHS 390 6 students

Fall 2008—SHS 390 10 students, SHS 593 1 student

Spring 2009—SHS 199, 1 student, SHS 390, 13 students, SHS 593 1 student

Fall 2009—SHS 199, 3 students, SHS 390, 7 students, SHS 593 2 students

Spring 2010—SHS199 1 student, SHS291 3 students, SHS390, 5 students, SHS593 4

students

Fall 2010—SHS 199, 1 student, SHS 291 5 students, SHS 390 4 students,

Spring 2011—SHS 199/291/390, 12 students; SHS 595 1 student.

Fall 2011—SHS 291, 3 students; SHS 390, 7 students; SHS 395, 1 students.

Spring 2012—SHS 199/291, 4 students; SHS 390, 7 students; SHS 395, 3 students.

Fall 2012—SHS 390, 4 students; SHS 395, 1 students
Spring 2013—SHS 199/291, 2 students; SHS 390, 2 students; SHS 395, 2 students
Fall 2014—SHS 291, 7 students; SHS 390 1 student, SHS 395, 1 students

Spring 2015-- SHS 291, 1 student; SHS 390 4 students, SHS 395, 1 student
Fall 2015—SHS 199, 1 student; SHS 291, 1 student; SHS 390, 5 students

Spring 2016—SHS 291, 4 students; SHS 390, 5 students;
Fall 2016—SHS 291, 5 students; SHS 390, 8 students; SHS 395, 2 students
Spring 2017—SHS 199, 3 students; SHS 291, 2 students; SHS 390, 9 students; SHS 395, 2

students
Individualized Reading Opportunities:

Spring 2002—SPSHS 495 Discourse and Neuro-imaging, 2 graduate students

Fall 2002—SPSHS 495 Augmentative and Alternative Communication, 5 graduate students; SPSHS 290 Communication and Aging, 1 undergraduate student
Spring 2003—SPSHS 495 Discourse and communication disorders,1 graduate student.

Fall 2005—SHS 593 Discourse and communication disorders, 1 graduate student
Doctoral Dissertation Committees

Chaired/Directed

Suma Devanga, (Doctoral student in Speech and Hearing Science). Completed Spring 2017. Chair/Director—Dissertation title: Targeting collaborative referencing in aphasia: Evidence from a mixed methods study. Dissertation director (anticipated defense spring 2017). Dr. Devanga is an Assistant Professor at Western Michigan University.
Ai Leen Choo (Doctoral student in Speech and Hearing Science) Completed Summer 2013. Chair/Director—Dissertation Title: Examining fluency practices: An interactional study of stuttering. Completed Summer 2013. Dr. Choo is an Assistant Professor at California State University, East Bay.
Amie King. (Speech and Hearing Science, Spring 2010) Chair/Director—Dissertation Title: An integrated multimodal intervention approach to support speech and language development in children with severe speech impairments. Dr. King is an Associate Professor in Special Education and Communication Disorders at Southern Illinois University Edwardsville.
Served as Member/Reader

Megan-Brett Hamilton. (Speech and Hearing Science, Summer 2016). Member—Dissertation Title: What does it mean to sound African American? Teachers’ Perceptions of School-Age Children’s Communication. Dr. Hamilton is an Assistant Professor in the Department of Communication Disorders at Auburn University.

Michael Hefferly. (Speech and Hearing Science, Summer 2009). Member—Dissertation Title: Examining the relation between hearing loss and successful aging. Dr. Hefferly is the Audiology Clinic Coordinator in Communication Disorders and Sciences at Rush University.

Regine Lin. (Speech and Hearing Science, Spring 2006). Member—Dissertation Title: Effects of early English education on phonological awareness and language development of Taiwanese bilingual children. Dr. Lin is an Assistant Professor at National Chiao Tung University, Taiwan.
Melissa Duff. (Speech and Hearing Science, Fall 2005). Member—Dissertation Title: New learning through collaborative discourse in amnesia. Dr. Duff is an Assoicate Professor in the Department of Communication Sciences and Disorders at University of Iowa, Iowa City.

Ishara Ramkisson. (Speech and Hearing Science, Spring 2005). Member—Dissertation Title: Effects of smoking/nicotine on the auditory middle latency response in older individuals. Dr. Ramkisson is an Associate Professor in Speech Pathology & Audiology at University of South Alabama, Mobile.
Brinda Jegatheesan Pandarinathan. (Special Education, Spring 2005). Member—Dissertation Title: Ways of being in home and community: Language socialization of children with autism in multilingual south Asian immigrant families. Dr. Jegatheesan is an Associate Professor in Educational Psychology at the University of Washington, Seattle.
Master Thesis, AuD Capstone and Doctoral Early Research Project Committees

Chaired/Directed
Martha Sherrill (Doctoral student in Speech and Hearing Science). Academic advisor, Director of ERP. Situated communication across species: A case study of animals in therapy. (successfully defended Feb 2016).
Suma Devanga (Doctoral student in Speech and Hearing Science). Academic advisor, Director of ERP. Language learning in social context: An aphasia treatment case study. (successfully defended February 2015).
Jamie Pratzel. (Master's student in Speech and Hearing Science). Chair—Thesis Committee (Summer 2008). Title: Conversational narratives and aphasia.

Stephanie Bay. (Master's student in Speech and Hearing Science). Chair—Thesis Committee (Summer 2007). Title: A fidelity analysis of an in-frame treatment approach using a barrier task protocol: A case study of a patient with aphasia and amnesia.

Courtney Erickson. (Master's student in Speech and Hearing Science). Chair—Thesis Committee (Summer 2007). Title: Conversational repetition in the discourse of amnesic and non-brain damaged individuals.

Served as Member/Reader
Mariah Richard, Clinically predicting hearing aid use with the acceptable noise level (ANL) test. Capstone/ERP preliminary exam passed March 2017. (Member)

Abbigail Buente, Examining pitch drift in sustained vowel task in CI users. Capstone preliminary exam passed May 2017. (Member)

Verónica Vidal, (doctoral student). Member—ERP Committee (Proposal meeting April 2015). Title: Shared musical performance as a means of facilitating peer interaction in the classroom for a child with autism.
Kristin Lyons. (Master’s student in Speech and Hearing Science). Member—Thesis Committee (Summer 2012). Title: Vocabulary and phonology growth in childhood apraxia of speech.
Mary Kubalanza. (Master’s student in Speech and Hearing Science). Member—Thesis Committee (Summer 2012). Title: Emergent narrative abilities in a child with language impairment: A case study
Julie Mahieu. (Master's student in Speech and Hearing Science). Member—Thesis Committee (Spring 2011). Title: Expressive language development in twins versus singletons at early school age.
Mary Witte. (Master's student in Speech and Hearing Science). Member—Thesis Committee (Spring 2007). Title: Individual variation in the pragmatic skills of school-age children: Listeners' perceptions and casual factors.

Iren Han. (Master's student in Speech and Hearing Science). Member—Thesis Committee (Spring 2005). Title: Movement patterns of oral pharyngeal structures during swallowing in upright versus supine Positions.

Simone Frame. (Master's student in Speech and Hearing Science). Member—Thesis Committee (Spring 2004). Title: Gesture and reported speech intervention in narratives of early school-aged children with language impairment.

Heidi Peeters. (Master's student in Speech and Hearing Science). Member—Thesis Committee. (Fall 2004). Title: Limitations in auditory attentional processing: The auditory attentional blink.

Regine Lin. (Ph.D. student in Speech and Hearing Science). Member—Master's Thesis Equivalency Project Committee (Fall 2002). Title: A comparative study of lexical and metalinguistic development of Taiwanese bilingual and monolingual children.
Supervision of Student Conference Presentations

Claire Smego, Andrea Jachino, & Regan Kelly. (2017). Examining repeated engagement during collaborative referencing: An aphasia treatment study. Mentors: Suma Devanga & Julie A.Hengst. Poster presentation at UIUC URS, Champaign, IL, April 27, 2017.

Carissa Ernat, Caroline Dreifuss, Margaret Boland, & Nicole DelGiudice. (2017). Analyzing everyday-talk and conversational flow between clients with aphasia and clinicians. Mentors: Suma Devanga & Julie A. Hengst. Poster presentation at UIUC URS, Champaign, IL, April 27, 2017.

Jennifer Gerry & Carley Serena (2016). The role of reported speech as an integral part of communicative environments during Animal Assisted Therapy (AAT). Mentors: Martha Sherrill & Julie A. Hengst. Poster presentation at the UIUC URS, Urbana, IL, April 21, 2016. Note: Awarded Honorable Mention, Poster Presentation in Health and Wellness
Tara Marcoski & Claire Smego (2016). Verbal play as a communicative resource in aphasia treatment. Mentors: Suma Devanga & Julie A. Hengst. Poster presentation at the UIUC URS, Urbana, IL, April 21, 2016.

Allison Virgilio & Juliana Marks (2016). Managing self-talk in clinical sessions: Implications for speech-language pathology. Mentors: Suma Devanga & Julie A. Hengst. Poster presentation at the UIUC URS, Urbana, IL, April 21, 2016.

Amanda Rohde & Carissa Ernat (2015). Strategic use of complexity to enhance communication and learning after brain injury. Poster presentation at UIUC URS. Champaign, IL, April 23, 2015. Mentors: Julie A. Hengst & Suma Devanga (doctoral student).
Alexander Karigan & Amanda Rohde (2014). Tracing dialogic patterns as evidence of learning in severe aphasia: A treatment case study. Poster presentation at UIUC URS. Champaign, IL, April 18, 2014. Mentors: Julie A. Hengst & Suma Devanga (doctoral student).

Monique M. Kammo & Amanda M. Rhode. (2013) A multimodal analysis of interactional timing: A case study of a woman with cerebral palsy using AAC. Poster presentation at UIUC URS. Champaign, IL, April 18, 2013. Faculty Mentor: Julie A. Hengst and Tracy Gunderson.
Anna Ortigara & Alexandra Karigan. (2013). Learning in aphasia. Poster presentation at UIUC URS. Champaign, IL, April 18, 2013. Faculty Mentor: Julie A. Hengst.

Stephanie Russell & Hillary Valentino (2013). Classroom communication practices involving one child with complex communication needs. Poster presentation at UIUC URS. Champaign, IL, April 18, 2013. Faculty Mentors: Laura DeThorne, Julie A. Hengst, and Tracy Gunderson.

Sophia Hizon & Danielle Dionissopoulos. (2012). Recurrent utterances and conversational repetition: A study of aphasia discourse. Poster presentation at UIUC URS. Champaign, IL, April 11, 2012. Faculty Mentor: Julie A. Hengst.

Anna Olsen, Andrea Tripp, Elise Brucks, &Allison Hilger. (2012). Examining stuttering-like disruptions during collaborative referencing. Poster presentation at UIUC URS. Champaign, IL, April 11, 2012. Mentors: Ai Leen Choo & Julie A. Hengst.

Susan Novotny, Anna Ortigara & Caroline Lartz. (2012). Conversational repair in aphasia discourse. Poster presentation at UIUC URS. Champaign, IL, April 11, 2012. Faculty Mentors: Julie A. Hengst.

Eileen P. Kerins & Stephanie K. Bishop. (2012). Writing through talk: The dictated stories of a child with writing delays. Poster presentation at UIUC URS. Champaign, IL, April 11, 2012. Faculty Mentors: Cynthia J. Johnson & Julie A. Hengst.

Elizabeth S. Pelletier, & Eileen P. Kerins. (2011). (Mentors: Julie Hengst and Cynthia Johnson). Exploring home literacy practices and parental beliefs for children with writing delays. Poster presentation at the 2011 UIUC Undergraduate Research Symposium, April 21, 2011, Illini Union

Kyle Easter (Mentor: Julie Hengst). (2011). Conversational repetition and aphasia: A case study. Poster presentation at the 2011 UIUC Undergraduate Research Symposium, April 21, 2011, Illini Union

Annie M. Capron, Elizabeth S. Pelletier, & Eileen P. Kerins. (2011). (Mentors: Julie Hengst and Cynthia Johnson). Exploring the home literacy practices of children with writing delays. SIRC Session poster presentation at the 2011 ISHA Convention, Feb 11, 2011, Rosemont, IL

Dean, Megan & Savicki, Laura (2010) Discourse performance across time in individuals with acquired neurogenic communication disorders. Poster presentation at the 2010 UIUC Undergraduate Research Symposium, Urbana, IL. (Julie A. Hengst, research mentor).

Salem, Fatima (2009). Creating clinical partners in discourse elicitation Tasks. Poster presentation at the 2009 UIUC Undergraduate Research Symposium, Urbana, IL. (Julie A. Hengst, research mentor).

Bay, Stephanie & Buma, Keri (2007). Presentation at ISHA-SIRCA, Rosemont, IL, February. (Julie A. Hengst, research mentor).

Erickson, Courtney & Porter, Emily (2007). Presentation at ISHA-SIRCA, Rosemont, IL, February. (Julie A. Hengst, research mentor).

Public Service and Community Engagement

Workshops, In-service/Continuing Education Presentations

Symposium on Activity-Bases Approaches to Communication (SABAC) 2013. I-Hotel, Urbana, IL, Oct 4, 2013. (50 attendees) www.go.illinois.edu/SABAC. Julie A. Hengst & Laura DeThorne were symposium organizers. Our Focal Point II group partnered with the Center for Writing Studies (CWS), the College of Education, and The Autism Project (TAP) to co-sponsor SABAC 2013, a day-long symposium on the topic of "Video Games, New Literacies, and Redesigning Communicative Competence." Dean Mary Kalantzis gave the opening keynote address on New Literacies in the 21st Century. Dr. James Paul Gee and Dr. Betty Hayes, both from Arizona State University, were our invited speakers.

Symposium on Activity-Bases Approaches to Communication (SABAC) 2012. Linda Tortorelli, Laura DeThorne, Julie Hengst, James Halle, & Jennifer Cravens (co-organizers). A one-day symposium focusing on augmentative and alternative communication attended by area clinicians, teachers, researchers and caregivers. (50 attendees.) www.go.illinois.edu/SABAC
Managing Memory and Everyday Remembering, (April 14, 2012). 2-hr presentation at monthly meeting of the Brain Injury Support Group of East Central Illinois.

Case Studies, Personal Accounts, Memoirs & Other Stories of Living with “Brain Injuries” (February 11, 2012). 2-hr presentation at monthly meeting of the Brain Injury Support Group of East Central Illinois.

Treating Neurogenic Communication Disorders, (May 21st, 2011) ½ day workshop presented by Julie Hengst & Melissa Duff, Sponsored by Quad Cities Speech/Language/Hearing Association (QSHA), Rock Island, Illinois.

Visionaries (and examining executive functions). (October 8, 2011). 2-hr presentation at monthly meeting of the Brain Injury Support Group of East Central Illinois.
Symposium on Activity-Based Approaches to Communication (SABAC) 2010. A one-day symposium focusing on play-based communication and social interaction attended by area clinicians, teachers, researchers and caregivers. It served as a capstone event for the 2009-2010 Focal Point Grant and was co-sponsored by the Department of Speech and Hearing Science, Eastern Illinois Speech Hearing and Language Association, and The Autism Program of the University of Illinois. I-Hotel, Urbana, IL, August 6, 2010. http://focalpoint.shs.illinois.edu/events.html Co-organizers: Julie A. Hengst & Laura DeThorne.

Reflecting on Clinical Practice and Treatment Approaches for Acquired Cognitive-Linguistic Communication Disorders. One-day workshop presented as Continuing Education for area clinicians through Carle Hospital, Urbana, IL., October 17, 2009. Co-presenters: Julie A. Hengst & Melissa C. Duff.

Collaborative Routines and Communicative Practices. Presentation at Carle Symposium 2008: Acquired Brain Injury Urbana, Illinois, April 12, 2008

Reflecting on Clinical Practice and Treatment Approaches for Acquired Cognitive-Communication. One-day workshop for Speech-Language Pathologists, sponsored by Midwest Adult Communication Group, St. Louis, MO. October, 2007.

Playing Games: Enhancing Communication and Cognition. Guest Presentation at Carle Hospital’s Brain Injury Support Group, April 2007, Urbana, IL. Gina Hieser, BI Support Group facilitator.
Children's Writing Disorders and the Transition to College Writing. 1-day in-service workshop presented to speech-language pathologists of the Champaign Unit 4 School District on October 14, 2005. Co-Presenters: Cynthia J. Johnson, Julie A. Hengst, and Paul A. Prior .

Clinical Consulting and Community Outreach

SLP Clinical Services—Consults clinically on cases referred by professionals, patients, and family members in the community. Provided extensive consultation on two cases; one-time consultations approximately two per year.

Family and Survivor Support Groups at Carle Foundation Hospital—combined meetings of Illinois Communication Activity Network “I-CAN”, the Champaign-Urbana chapter of the National Aphasia Association, and the Local Chapter of the Brain Injury Association; Dawn Henry, Carle Foundation Facilitator, Julie Hengst, consultant and co-facilitator—Fall 1999 to Spring 2003; Summer 2010-2012.

University Service
Instructional Development and Local Presentations

Course Development
SHS 383 Neuroplasticity and Communication Disorders—I developed and taught this in 2017 as an advanced undergraduate required for students in the neurogenic bases of communication disorders undergraduate concentration.
SHS 380 Discourse Analysis and Communication Disorders—I developed and taught this as an advanced undergraduate seminar-style, designed to meet the Gen Ed Advanced Composition criteria.

SHS 590 History of Communication Sciences and Disorders—I developed this doctoral seminar in spring 2013, and it currently serves as a required doctoral level seminar.
SHS 375 Communication Partners and Health—I developed this service-learning course (cross-listed as AHS 375, KIN 375) that combines community-based volunteer experiences with class-based readings/discussion to introduce students to the study of communication in context. With a focus on communication disorders, SHS faculty/instructors work with community partners who provide social, educational, and rehabilitation services to individuals with communication disorders in the Champaign-Urbana area in order to identify meaningful volunteer activities that address specific needs of those partners (e.g., have student volunteers assist in managing a support group). First offered in 2007 for six students at one community volunteer location, the course currently enrolls approximately 90 students volunteering with over 15 community partners (e.g., day care centers, public schools, nursing homes, hospital/rehab centers). SHS 375 was approved as a new course in Fall 2009.

SHS 473 Introduction to Augmentative and Alternative Communication—I developed this course to meet departmental needs in both the undergraduate and master's level curricula. SHS 473 introduces students to the field of augmentative and alternative communication (AAC), to the range of assistive technologies, and to diagnostic and treatment approaches used by speech-language pathologists, by focusing on the communicative needs of adults and children with acquired communication disorders in a variety of settings (e.g., hospital, school, home, work). SHS 473 was approved as a new course in Fall 2003.

SHS 271 (originally SPSHS 282) Communication and Aging—I developed this course to expand the department’s undergraduate curriculum, to meet campus General Education requirements in the area of social/behavioral sciences, and to provide a course to support the Aging Minor now offered through AHS. SHS 271 introduces social and physical issues of communication and aging, with particular emphasis on intergenerational interactions and on the physical disabilities of aging (e.g., hearing loss, Parkinson's disease, strokes, dementia). Discourse analysis techniques are used to integrate the social and physical aspects of aging and communication that are discussed in class. SPSHS 282 was approved as a new course in Spring 2002 and as a social science course by the Campus General Education Board in Fall 2002.

Local Presentations
Rich Communicative Environments as a Therapeutic Mechanism: Redesigning Treatments for Aphasia. Julie A. Hengst (moderator), Per Östberg, Suma Devanga & Martha Sherrill (2016). Panel Discussion, KI@IL Summit, Champaign, IL; June 20.
Keeping our eyes on the prize: Integrating speech technologies within everyday social interactions. Presentation at Speech@illinois colloquium series. April 3, 2013. Presenters: Laura S. DeThorne, Julie A. Hengst & Hillary Valentino.
The study of communicative practices in relation to adult-acquired neurogenic communication disorders. Presentation for the Speech and Hearing Science Department ProSem. University of Illinois at Urbana-Champaign. April 17, 2009.

Living with chronic conditions and disability: Research Issues. Presentation at the Symposium on Health, Aging and Disability: Developing the Critical Research Agenda. Sponsored by Center on Health, Aging, and Disability, College of Applied Health Sciences, University of Illinois at Urbana-Champaign. April, 2008.

Ethnographic methods and situated discourse analysis. Brownbag presentation at AHS Interpretive Research Working Group. University of Illinois at Urbana-Champaign. April, 2008.

Committee Service

Campus
Chancellor’s Committee on Access and Accommodation (CCAA); Member 2012-13. Chair, 2013-14; 2015-present.

Graduate College Executive Committee, Member, 2016-present.

Center for Writing Studies Campus Advisory Committee, Member, 2016-17.

Library Accessibility Advisory Group, Member, 2016-17.
Search Committee for Title IX and Disability Coordinator in the Office of the Chancellor, Member, Fall 2016.
Chancellor’s Search Committee for Associate Chancellor for Diversity, Member Spring 2016.

Graduate College Research Misconduct Inquiry Team, Member, 2015-2016.

CAEPE Awards Committee; Member 2011-12; 2013-14 Chair, 2012-13.
Inclusive Illinois Committee; Member, 2013-14.

Committee on the Use of Facilities; Member 2009-10.

Marion Morse Woods Fellowship Review Committee; Member 2012-14.

Provost Ad Hoc Committee on interdisciplinary undergraduate majors; Member 2007-08

Ad Hoc Committee on Research Lab Safety Training; Member Fall 2005-Spring 2006.

College of Applied Health Sciences Committee Service

AHS Executive Committee, Member, 2016-present.

AHS Election and Credentials Committee, Member, 2002-04, 2016-present.
AHS Faculty Search Committee in Family Health and Wellness, Member 2015-2016

AHS Education Policy Committee, Chair Fall 2009-Spring 2010; Member Fall 2008-Spring 2012.
AHS Teaching Academy Advisory Board, Member Fall 2007.

AHS Alleged Capricious Grading Committee, Member August 2003-August 2005; Fall 2007- 2009.

AHS Grievance Committee, Member Fall 2007-2009.

Department of Speech and Hearing Science Committee Service
SHS Graduate Admissions Committee, Chair 2015-2018.

SHS Search Committee for Open Rank Faculty in Speech Science, Chair, 2017-18.
SHS Search Committee for Open Rank Faculty in Hearing Science, Chair, 2017-18.
SHS Faculty Search Committee for Associate/Full Professor in Neurological Bases of Communication Disorders. Chair, 2013-14

SHS Graduate Programs Committee, Member 2012-14; 2015-16.
SHS Undergraduate Programs Committee, Member 2012-13
Research and Education Coordinator for SLP Clinical Programs, Ad-Hoc position Fall 2009-Spring 2012.

SHS Admissions Committee, Member Fall 2010-Spring 2012.
SHS Program Policy Committee, Member 2010-2012; 2015-16
SHS Education Policy Committee; Chair Fall 2007-Spring 2009; Member Fall 2009-Spring 2010
SHS Advisory Committee, Fall 2007-Spring 2011.

Ph.D. Curriculum Committee, Fall 2001- Spring 2004; Fall 2005–present.

MA Curriculum Committee, Fall 2004 – Spring 2005.

Department Representative to the ALS Library Committee, Spring 2002-2008.

Area Specialization Committee for Illinois State Board of Education (ISBE) Certification Type 73 Procedures, Member Fall 2003-Spring 2004; Fall 2006-Spring 2007; Review for Portfolios of Master's students who were seeking Type 73 ISBE Certification, Spring 2003 & Spring 2004.

Ad Hoc Committee on American Speech-Language & Hearing Association (ASHA) Certification Procedures (with Dr. Ambrose). Responsibilities included: developing, implementing, revising and providing faculty advising on: departmental procedures and instruments to implement new ASHA Knowledge & Skills Standards for Master's Students who plan to seek the Certificate of Clinical Competence (CCC) in Speech-Language Pathology (SLP). Fall 2002-Spring 2006.

Disciplinary and Professional Associations Service and Memberships

Service for Clinical Aphasiology Conference (CAC)
Treasurer, 2016-2019.

Member, CAC Steering Committee, 2016-present.
Service for American Speech-Language Hearing Association (ASHA)

Co-Chair—ASHA Joint Committee on Interprofessional Relations— ASHA & APA Division 40 (Clinical Neuropsychology). January 2010-December 2012.
Member— ASHA Joint Committee on Interprofessional Relations——ASHA & APA Division 40 (Clinical Neuropsychology). January 2009-2010. In addition to regular meetings, committee presented a lunch session: Collaboration Realities—the SLP/Neuropsychologist Team, at 2010 ASHA Conference, Philadelphia, PA. September 18-20.
Member—ASHA 2004 Convention Language Science Committee. Fall 2003-Fall 2004.

Member—ASHA 2006 Convention Language Disorders in Adults Committee. Fall 2005-Fall 2006.
Service for Illinois Speech-Language Hearing Association (ISHA)
Chairperson—ISHA Convention Subcommittee on Acquired Neurogenic Disorders Track, April 2003-present, Convention Years: 2003, 2004, 2005, 2006, 2007.

Session Chair—ISHA Annual Convention, Convention Years: 2004 (chaired four sessions); 2005 (chaired four sessions); 2006 (chaired four sessions).

Editorial Consulting for Professional Journals
American Education Research Journal—peer reviewer

American Journal of Education—peer reviewer

American Journal of Speech-Language Pathology—peer reviewer, Guest Special Editor 2010

Aphasiology—peer reviewer

Cortex—peer reviewer
International Journal of Human-Computer Interface—peer reviewer

International Journal of Language and Communication Disorders—peer reviewer
Journal of Communication Disorders—peer reviewer
Journal of Speech, Language, Hearing Research—peer reviewer
Language, Speech, and Hearing Services in Schools—peer reviewer

Qualitative Inquiry—peer reviewer

Research in the Teaching of English—peer reviewer

Membership in Professional Organizations, Professional Certifications, Licensure:

Academy of Neurogenic Communication Disorders and Sciences (ANCDS)

American Anthropological Association (AAA)

American Association for Applied Linguistics (AAAL)

American Speech-Language-Hearing Association (ASHA)

Certificate of Clinical Competence (CCC) in Speech-Language Pathology (SLP) since 1986

Illinois Speech-Language-Hearing Association (ISHA)

International Society for Cultural and Activity Research (ISCAR)

State of Illinois, Department of Professional Regulation, Licensed SLP, expires 10/31/2007

United States Society for Augmentative and Alternative Communication (USSAAC)

