

CURRICULUM VITAE

PATTI FREEMYER MARTIN, PH. D.

ARKANSAS CHILDREN'S HOSPITAL
1 CHILDREN'S WAY
LITTLE ROCK, AR 72202-3591

EDUCATION

- Ph. D. University of Arkansas, Fayetteville AR
2000 - 2006 Public Policy (Emphasis: Early Intervention/Children with Special Healthcare Needs)
Dissertation: Evaluating the Relationship Between Family-Focused Early Intervention and Coping Skills from the Perspective of Mothers of Children with Hearing Impairment
- M. S. University of Arkansas for Medical Sciences/University of Arkansas at Little Rock, Little Rock AR
1981 - 1983 Audiology
Master's Thesis: Peer and Classroom Teacher Perceptions about Adolescents Wearing Hearing Aids
- B. A. University of Arkansas, Fayetteville AR
1977 - 1981 Speech Pathology

CERTIFICATION/LICENSURE

- 1984-present Certificate of Clinical Competence, American Speech-Language-Hearing Association
- 1984-present License A#57, Arkansas Board of Examiners in Speech Pathology and Audiology

PROFESSIONAL EXPERIENCE

- 1985-present Arkansas Children's Hospital
Little Rock, Arkansas
Director of Audiology/Speech-Language Pathology Department
- 1990-present National Center for Hearing Assessment and Management
Utah State University
Logan, Utah
Consultant
- 1983-1985 The Ear and Nose-Throat Clinic
Little Rock, Arkansas
Clinical Audiologist

ACADEMIC APPOINTMENTS

- 1993-present Associate Professor, Department of Audiology and Speech Pathology,
University of Arkansas for Medical Sciences/University of Arkansas at Little
Rock
- 1986-present Clinical Instructor, Department of Otolaryngology, University of Arkansas for
Medical Sciences
- 1984-present Clinical Preceptor, Department of Audiology and Speech Pathology
University of Arkansas for Medical Sciences/University of Arkansas at Little
Rock

TEACHING EXPERIENCE

- Graduate Diagnostic Pediatric Audiology
Pediatric Amplification/Habilitation

RESEARCH/GRANTS

<p>Oberkotter Foundation Martin, Nicholson <i>Title: Home Visiting Programs in Arkansas</i> The purpose of this project is to explore current home visiting models and propose a model for infusion of auditory-based intervention principles into the curriculum. Role: Co-PI and Consultant</p>	<p>Invited 07/01/14 – 06/30/15 Foundation Grant \$30,000</p>
<p>University of Arkansas for Medical Sciences College of Health Professions Guyette, Nicholson, Martin Title: Auditory-Based Intervention Graduate Certificate Program The purpose of this project is to increase the number of qualified providers to work with children who are deaf or hard of hearing in the state of Arkansas. Role: Project Coordinator</p>	<p>07/01/13 – 06/31/19 \$2,000,000 Contract Proposal Approved</p>

Center for Disease Control

09/01/09-08/31/10

Conference Development Grant: A Family Camp Conference

Investigators: **Martin**, Nicholson

The purpose of this project was to provide an intensive weekend experience for families of newly identified children with hearing impairment.

Role: Project Director

National Institute of Deafness & Other Communication Disorders

07/01/07 – 06/30/09

Making EHDI Decisions: An e-DVD Tool for Families (\$150,000)

Investigators: Nicholson, VanBiervliet

The aim of this study is pilot an e-DVD decision making tool for families of infants with HL.

Role: Consultant

Arkansas Department of Education

07/01/07 - -6/30/09; Renewed 2010, 2011, 2012, 2013 (\$200,00 annually)

Educational Audiology Resource Services (EARS)

Investigators: **Martin**, Smiley

The purpose of this project is to increase the local capacity of school systems to provide appropriate educational audiology services.

Role: Project Director

National Center for Hearing Assessment and Management (NCHAM),

University of Utah, Logan, UT

06/01/2006 – 05/31/2008

Early Childhood Hearing Outcomes Project

Investigators: White, Eiserman

This is a technical assistance grant funded through NCHAM.

Role: Team Leader for Arkansas

National Center for Hearing Assessment and Management (NCHAM),

University of Utah, Logan, UT

06/01/2005 – 05/31/2007

Professional to Parent Support Project

Investigators: White, Alberg

This is a technical assistance grant funded through NCHAM.

Role: Team Leader for Arkansas

University of Arkansas at Little Rock Graduate School

05/01/06 – 09/31/06

SEED Grant (\$6,500)

High Frequency Tympanometry in the Neonatal Intensive Care Unit

Investigators: Nicholson, **Martin**

The aim of this study is to determine the impact of three-stage parallel hearing

screening on UNHS outcomes.

Role: Co-investigator

Widex Office of Research in Clinical Amplification

1/01/04 – 12/31/07

Widex Pediatric Partnership

Investigators: Nicholson, Henry, Christensen, Smith-Olinde, **Martin**,
The aim of this study is to document the speech, language, and hearing outcomes for infants and toddlers with hearing loss fit with advanced digital technology hearing aids.

Role: Co-investigator

Centers for Disease Control and Prevention: AAMC

01/01/03 – 12/31/04

Health Effects of Congenital Hearing Loss in Children

Investigators: **Martin**

The aim of this study is to document the health effects of congenital hearing loss in children.

Role: PI

United States Maternal and Child Health and National Center for Hearing Assessment and Management

01/01/03 – 12/31/03

Family Conference

Investigators: **Martin**

The aim of this project was to develop a model conference for parents of infants and young children with newly identified hearing loss.

Role: Project Director

National Institute of Deafness & Other Communication Disorders

01/01/01 – 12/31/05

Digital Support Resources for Early Hearing Detection and Identification Programs

Investigators: Vanbiervliet, Boone, **Martin**

The purpose of this project was to develop and evaluate the use of a CD with families of children with newly identified hearing loss.

Role: Key Personnel

US Department of Health and Human Services, Public Health Services, Maternal and Child Health Improvement Field-Initiated Project

01/01/00 – 12/31/04

Technical Assistance Consortium for Universal Newborn Auditory Screening Using Evoked Otoacoustic Emissions

Investigators: White, **Martin**

The purpose of this study was to evaluate the feasibility of using OAEs for newborn hearing screening.

Role: Consultant

**Arkansas Department of Human Services, Child Protective Service Unit,
Division of Children and Family Services**

01/01/89 – 12/31/93

Intensive Support and Training for Parents of Deaf Children

Investigators: **Martin**

The purpose of this study was to pilot an intensive training and support model of services with parents of children with hearing loss.

Role: PI

PUBLICATIONS

- Nicholson N, Shapley K, **Martin P**, Talkington R, Caraway T. (2014). Trekking to the Top - Learning to Listen and Talk: Changes in Attitude and Knowledge after a Family Camp Intervention, *Volta Review*.
- Joint Committee on Infant Hearing (JCIH member) (2013). Supplement to the JCIH 2007 Position Statement: Principles and Guidelines for Early Intervention After Confirmation That a Child Is Deaf or Hard of Hearing. *Pediatrics*, 131(4), e1324-e1349 (doi: 10.1542/peds.2013-0008).
- Martin, P.**, Nicholson, N., Hall, C. (2012). Family support in Early Hearing Detection and Intervention (EHDI) programs. *Perspectives on Hearing and Hearing Disorders in Childhood*, 22, 11-21. Retrieved from <http://sig9perspectives.pubs.asha.org/article.aspx?articleid=1761357> on 9/1/2014.
- Nicholson N, **Martin P**. (2012). Automated hearing screening. In S. Atcherson & T. Stoody (Eds). *Auditory electrophysiology: A clinical guide*, (pp. 187-202). New York, NY: Thieme. ISBN:1604063637.
- Martin P**, Nicholson N, Hall C. (2012). Family support in Early Hearing Detection and Intervention (EHDI) programs. *Perspectives on Hearing and Hearing Disorders in Childhood*, 22, 11-21.
- Nicholson N, Christensen L, Dornhoffer J, **Martin P**, Smith-Olinde L. (2011). Verification of speech spectrum audibility for pediatric Baha softband users with craniofacial anomalies. *Cleft Palate Craniofacial Journal*, 48(1), 56–65.
- Sabo D, Martin P. (2010). Putting it All Together: Assessment Protocols. In R. Seewald & A. M. Tharpe (Eds.). *Comprehensive Handbook of Pediatric Audiology*, (pp. 511-524). San Diego, CA: Plural Publishing. ISBN: 1597562459.
- Nicholson N, Shapley K, **Martin P**. (2010, October). Dimensions of Care Model and Pediatric Audiology. *Volta Voices* 110 (3). Invited reprinting of The ASHA Leader publication. *Volta Voices*, 17(5): 20-23.
- Nicholson N, Shapley K, **Martin P**. (2010, June). Dimensions of Care Model and Pediatric Audiology. *The ASHA Leader* 15(7): 16-19.
- Bower CM, **Martin PF**. (2008). Infant hearing screening. *Current Opinions in Otolaryngology Head and Neck Surgery*, 16:1.

- American Speech Language Hearing Association (2008). *Loss to Follow-Up in Early Hearing Detection and Intervention [Technical Report]*. Available from www.asha.org/policy. (Member of the Working Group on Loss to Follow-Up).
- Smith-Olinde L, Grosse SD, Olinde F, **Martin PF**, Tilford JM. (2008). State preference scores for children with permanent childhood hearing loss: A comparative analysis of the QWB and HUI3. *Quality of Life Research*, 17(6), 943–953.
- Vanbiervliet A, **Martin P**, Boone S, Nicholson N. (2006). *Infant Hearing Guide*. Distributed through National Center for Hearing Assessment and Management (<http://www.infanthearing.org>).
- Smith-Olinde L, Tilford JM, Grosse S, **Martin PF**, Olinde F. (2005). Comparing preference scores of children with congenital hearing loss. *The Bulletin of the American Auditory Society*, 30:46.
- Bower C, **Martin P**, Boone R. (2005). Failed newborn hearing screening as presentation for otitis media with effusion in the newborn population. *International Journal of Pediatric Otolaryngology*, 69:393-397.
- Smiley DF, **Martin PF**, Lance DM. (2004, May 3). Using the Ling 6-sound test everyday”; *Audiology Online*. Retrieved June 20, 2004, from www.audiologyonline.com/articles/arc.
- Smiley DF, **Martin PF**, Lance DM. (2004, March 3). Using the Ling 6-sound test everyday. *Speech Pathology Online*. Retrieved March 18, 2004, from www.speechpathologyonline.com/articles/arc.
- Bower C, **Martin PF**. (1993). Diagnosis, treatment and rehabilitation of pediatric sensorineural hearing loss. *Current Opinion in Otolaryngology and Head and Neck Surgery*, 1:161-166.

SELECT PRESENTATIONS

- Martin, P.**, Munoz, K. & Nicholson, N. (April, 2014). Communication using remote language interpretation for audiology services with Spanish-speaking parents. (Research Podium). National Early Hearing Detection and Intervention Conference, Jacksonville, FL.
- Nicholson, N., **Martin, P.**, Atcherson, S., Schlagenhaut, L., & Zraick, R. (April, 2014). Readability and Usability of EHDI newborn hearing screening Brochures. (Outstanding Research Poster Award). National Early Hearing Detection and Intervention Conference, Jacksonville, FL.
- Nicholson N, Spann J, **Martin P**. (2013). Infant Hearing Decisions: An Early Intervention Tool (Outstanding Poster Award). National Early Hearing Detection and Intervention Conference, Glendale, AZ.
- Bradham T, White K, **Martin P**, Kovacs L. (2013). Is there a Huffalump in the room? Realities of EHDI Programs Part II. (Presentation). National Early Hearing Detection and Intervention Conference, Glendale, AZ.
- Shapley KL, Nicholson N, **Martin P**, Kyzer A, Whiteside-Mansell L. (2012, March). The family map hearing technology module: Identifying family needs and strengths.

- (Poster). National Early Hearing Detection and Intervention conference St. Louis, MO.
- Shapley KL, Bolick J, Nicholson N, **Martin P**, Schaefer B. (2012, March). Long term follow of children identified with hearing loss by NBS. (Poster). National Early Hearing Detection and Intervention conference St. Louis, MO.
- Martin P**, Bradham T. (2012). Shake, Rattle and Roll: Evaluating Infants and Toddlers. (Presentation). National Early Hearing Detection and Intervention conference St. Louis, MO.
- Bradham T, **Martin P**, White K, Kovacs L. (2012). Is there a Heffalump in the Room: Realities of EHDI Programs. (Presentation). National Early Hearing Detection and Intervention conference St. Louis, MO.
- Nicholson N, Shapley K, **Martin P**, Talkington R, Powell M, McClellan M. (2011). Family weekend camp: Empowering families through family support. (Research Poster). Early Hearing Detection and Intervention Conference, Atlanta, GA.
- Nicholson N, **Martin P**, Powell M, VanBiervliet A, Weekley D, Spann J. (2011). Infant Hearing Decisions: A DVD Tool for Families (Presentation). Early Hearing Detection and Intervention Conference, Atlanta, GA.
- Martin P**, Nicholson N, Caraway T, DeMoss W, McClellan M, Tedford T. (2011). Trekking to the Top: A Family Camp Conference. (Presentation). Early Hearing Detection and Intervention Conference, Atlanta, GA.
- Martin, P, McClellan M. (2011). Family Support: Let's Start at the Very Beginning. . . Partnering for Progress Conference, Raleigh, NC.
- Martin P, Sabo D (2010). Family Support: Close Encounters of the Parent Kind. National Early Hearing Detection and Intervention Conference, Chicago, IL.
- Powell M, Nicholson N, VanBiervliet A, Martin P, Kelly R (2010). The Role of Parental Decision-Making in the EHDI process (Outstanding Poster Award). National Early Hearing Detection and Intervention Conference, Chicago, IL.
- Anders M, Nicholson N, **Martin P**, Dornhoffer J, Hartzell L, Smith-Olinde S (2009). Impact of noise on reaction time using the Psychomotor Vigilance Task (PVT). Poster, American Academy of Audiology Convention, Dallas TX.
- Culpepper B, **Martin, P**. (2009). Hearing Loss and Medically Fragile Infants. Early Hearing Detection and Intervention Conference, Dallas, TX.
- Martin P**, Seaver L. (2009). Family Support: It's Time for your Check-Up! Early Hearing Detection and Intervention Conference, Dallas, TX.
- Martin P**, Nicholson N, Wong S. (2009). Wanted: Pediatric Audiologists! (Presentation). Early Hearing Detection and Intervention Conference, Dallas, TX.
- Houston T, Clark K, **Martin P**. (2009). Achieving Best Practices in Early Intervention. (Presentation). Early Hearing Detection and Intervention Conference, Dallas, TX.
- Martin P**, Clark K, Hutsell G, Houston T. (2009). Capitalizing on the 'I' in EHDI. (Presentation). Early Hearing Detection and Intervention Conference, Dallas, TX.

- Hutsell G, Bradham T, **Martin P.** (2009). The Best Laid Family Support Plans: Lessons learned from State Teams. (Presentation). Early Hearing Detection and Intervention Conference, Dallas, TX.
- Hutsell G, Bradham T, **Martin P.** (2009). The impact on parents and professionals of the use of a structured monitoring protocol for early identified deaf children. (Presentation). Early Hearing Detection and Intervention Conference, Dallas, TX.
- Alberg J, Hutsell G, **Martin P,** Seaver L. (2008). Investing in Family Support: Taking it to the Next Level. (Presentation). Early Hearing Detection and Intervention Conference. New Orleans, LA.
- Martin P,** Nicholson N. (2008). The Infant Hearing Guide: A Tool for Early Interventionists. Early Hearing Detection and Intervention Conference. New Orleans, LA.
- Martin P,** Nicholson N, Smiley D, Raines E, Powell M. (2008). Field of dreams: Building local capacity through collaborative partnerships. NHS 2008 - Beyond Newborn Hearing Screening: Infant and Childhood Hearing in Science and Clinical Practice. Cernobbio (Como Lake), Italy.
- Nicholson N, **Martin P,** Stroud J. (2008). From the parent's perspective: What we need to feel supported. Early Hearing Detection and Intervention Conference. New Orleans, LA.
- Nicholson N, **Martin P,** Stroud J, Powell M. (2008). Tough choices: Parental perspectives on decision making. Early Hearing Detection and Intervention Conference. New Orleans, LA.
- Stroud J, **Martin P,** Nicholson N, Raines E. (2008). Auditory Neuropathy/Synchrony: Shades of Gray. Early Hearing Detection and Intervention Conference. New Orleans, LA.
- Vanbiervliet A, **Martin P,** Nicholson N, Boone S, Smart J. (2008). The Infant Hearing Guide: A tool for exploring information with families. NHS 2008 - Beyond Newborn Hearing Screening: Infant and Childhood Hearing in Science and Clinical Practice. Cernobbio (Como Lake), Italy.
- Eiserman W, Winston R, Foust T, Sykes K, Munoz K, Hoffman J, Hart J, Thomson V, **Martin P,** Fort M. (2007). ECHO's of EHDI: How periodic early childhood screening is growing. Early Hearing Detection and Intervention Conference. Salt Lake City, UT.
- Christensen L, Nicholson N, Luxen V, **Martin P.** (2007). Aided verification of baha softbands for children. American Academy of Audiology Annual Convention, (Poster). Denver, CO.
- Bower C, **Martin PF.** (2007, 2005, 2003, 2001, 2000, 1999, 1998, 1996, 1995, 1993, 1992). Bridging the gap from infant hearing screening to intervention (Presentation). American Academy of Otolaryngology, Washington DC; Los Angeles CA; Orlando FL; Denver CO; Washington DC; New Orleans, LA; San Antonio, TX; Washington DC; New Orleans, LA; Minneapolis MN; Washington DC.
- Franklin C, Stroud J, **Martin P,** Nicholson N, Rigsby J. (2006). Case studies in auditory neuropathy. (Poster). American Speech-Language-Hearing Association Annual Convention, Miami: FL.

- Stroud J, Franklin C, **Martin P**, Nicholson N. (2007). Profiles in auditory neuropathy: When pieces don't fit the puzzle. American Academy of Audiology Annual Convention, (Poster). Denver, CO.
- Christensen L, Nicholson N, Henry MM, Stroud J, **Martin P**. (2006). Frequency of new earmolds for pediatric population. (Poster). Arkansas Speech Language Hearing Association Annual Convention. Hot Springs, AR.
- Christensen L, Nicholson N, Henry MM, Stroud J, **Martin P**. (2006). Frequency of new earmolds for pediatric population. (Poster). American Academy of Audiology Annual Convention. Minneapolis, MN.
- Martin P**, Nicholson N. (2006). The infant hearing guide: Applications for EHDI programs. Early Hearing Detection and Intervention Conference – Part C National Meeting. Washington DC.
- Martin P**, Nicholson N. (2006). The infant hearing guide: Meeting the resource needs of families. (Learning Module). Early Hearing Detection and Intervention Conference. Washington, DC.
- Martin P**, Nicholson N. (2006). Using the Infant Hearing Guide to support your EHDI Program. (Webcast). Sponsored by the National Center for Hearing Assessment and Management, Salt Lake City, UT.
- Smith-Olinde L, Tilford JM, Grosse S, **Martin PF**, Olinde FL. (2006). Comparing preference scores of children with congenital hearing loss (Podium Presentation). UALR College of Professional Studies Research Symposium, Little Rock, AR.
- Arkansas Coalition for Education of Children who are Deaf/Hard of Hearing (Task Force Member) (2005). Arkansas Deaf Education Task Force Report. [Technical Report]. Available from http://www.ndepnow.org/pdfs/exec_summ_ark.pdf.
- Martin P**, Stroud J, Nicholson N. (2005). Helping Parents Understand the Good, the Bad, and the Ugly. (Research Podium). Early Hearing Detection and Intervention Conference, Atlanta, GA.
- Nicholson N, Christensen L, Henry MM, Smith-Olinde L, **Martin P**, Pate T, Leach M, Reel M. (2005). Outcomes for Infants with Hearing Loss: Language and Listening. (Poster). American Academy of Audiology Annual Convention, Washington DC.
- Nicholson N, Christensen L, Henry MM, Smith-Olinde L, **Martin P**, Pate T, Leach M, Reel M, Keener S, Wolfe J, Kausalis H. (2005). Outcomes for infants with hearing loss: Language and listening. (Poster). Arkansas Speech Language Hearing Association Annual Convention. Hot Springs, AR.
- Nicholson N, **Martin P**. (2005). Infant Hearing Guide: Early hearing detection and intervention (EHDI) programs. (Instructional Course). American Speech-Language-Hearing Association Annual Convention, San Diego: CA.
- Nicholson N, **Martin P**, Vanbiervliet A. (2005). Digital Resources for Early Hearing Detection and Intervention Programs. (Round Table). American Academy of Audiology Annual Convention, Washington DC.

- Nicholson N, **Martin P**, Vanbiervliet A, Smart J, Boone S. (2005). Using Baby Hearing Resources to Enhance Your EHDI Program. (Research Podium). Early Hearing Detection and Intervention Conference, Atlanta, GA.
- Smith-Olinde L, Tilford JM, Grosse S, **Martin PF**, Olinde FL. (2005). Comparing preference scores of children with congenital hearing loss (Poster). Annual Convention of the American Auditory Society, Scottsdale, AZ.
- Tilford JM, Grosse S, **Martin PF**, Smith-Olinde L. (2005). Health state preference scores of children with congenital hearing loss and their caregivers (Presentation). *5th World Congress of the International Health Economics Association*, Barcelona, Spain.
- Martin PF**. (2004). The family conference promoting a family of families (Presentation). National EHDI Conference, Atlanta, GA.
- Martin PF**. (2004). Promoting a family of families. International Conference on Newborn Hearing Screening, Diagnosis and Intervention, Como, Italy.
- Martin PF**. (2004). Pediatric audiology for the practicing clinician (Invited Presentation). EHDI Program, Minot State University, Minot, ND.
- Martin PF**, Faulkner S, Stroud J. (2005). A comparison between toneburst ABR and behavioral testing (Poster). American Academy of Audiology, Washington, DC.
- Martin PF**, Faulkner S, Stroud J. (2004). Toneburst ABR and behavioral testing (Poster). Phonak Sound Foundation Conference, Chicago, IL.
- Martin PF**, Stroud J, Smith-Olinde L. (2004). Clinical use of high frequency tympanometry in infants 0-6 months (Presentation). International Conference on Newborn Hearing Screening, Diagnosis, and Intervention. Como, Italy.
- Martin PF**, Stroud J, Smith-Olinde L. (2003). Clinical use of high frequency tympanometry in infants 0-6 months (Poster). American Academy of Audiology, San Antonio, TX.
- Martin PF**. (2001). Problem Solving in School Age Children with Hearing Impairment (Presentation). American Speech-Language-Hearing Association, New Orleans, LA.
- Smith-Olinde L, **Martin P**. (2000). The state of universal newborn hearing screening in Arkansas (Poster). American Speech Language Hearing Association, Washington DC.
- Smith-Olinde L, **Martin P**. (2000). UNHS Arkansas style: You've come a long way baby! (Presentation). Arkansas Speech-Language-Hearing Association, Hot Springs, AR.
- Martin PF**. (2000). Pediatric audiology revisited: From A to Z for the SLP. American Speech-Language-Hearing Association, Washington, DC.
- Martin PF**. (2000). Transitioning from testing to telling: Counseling parents of children with hearing impairment (Invited Presentation). Atlanta GA.
- Martin PF**. (2000). PediaTricks (Presentation). American Academy of Audiology (invited), Chicago IL.

SELECT SERVICE ACTIVITIES

2014	Arkansas Special Olympics, Harding University, Searcy, AR (Healthy Hearing Volunteer; Director, Donna Smiley).
2010-present	Joint Committee on Infant Hearing (American Speech-Language-Hearing Association representative).
2008-present	Better Hearing Institute, Pediatric Advisory Council, Washington DC.
2008-2011	Board Member: Arkansas, Arkansas Hands & Voices, Little Rock AR.
2007	Expert Panel: American Speech-Language-Hearing Association, Rockville Pike MD.
2007	Program Selection Committee: National Early Hearing Detection and Intervention Conference, Salt Lake City UT.
2006-present	Chair: Annual Investing in Family Support Conference, National Center for Hearing Assessment and Management, Utah State University, Logan UT
2005-present	Steering Committee: Division 9, Hearing and Hearing Disorders in Childhood, American Speech-Language-Hearing-Association, Rockville Pike MD.
2005-present	Chair: Early Intervention Committee of the Arkansas Coalition for Education of Children who are Deaf/Hard of Hearing, Little Rock AR.
2004-2005	Member: Arkansas Deaf Education Task Force, Little Rock AR.
2004-present	Family Support Consultant: National Center for Hearing Assessment and Management, Utah State University, Logan UT.
2000-2005	Chair: Universal Newborn Hearing Screening, Tracking, and Intervention Board, Department of Health, Little Rock AR.
1999-2005	Member: Universal Newborn Hearing Screening, Tracking, and Intervention Board, Department of Health, Little Rock AR.
1997-2000	Continuing Education Committee: American Academy of Audiology, Reston, VA.
1991-2004	Chair: Arkansas Board of Examiners in Speech Pathology and Audiology, Little Rock AR.
1990-present	Technical Assistance Consultant: National Center for Hearing Assessment and Management, Utah State University, Logan UT.
1987-1994	Member: Arkansas Board of Examiners in Speech Pathology and Audiology, Little Rock AR.

PROFESSIONAL MEMBERSHIPS


- 1989-present Member: Alexander Graham Bell Association for Deaf/Hard of Hearing
- 1989-present Fellow: American Academy of Audiology
- 1984-present Member: American Speech-Language-Hearing Association

HONORS

- 2007 Alumni of the Year, University of Arkansas at Little Rock, Little Rock AR.
- 2004 Honors of the Association, Arkansas Speech-Language-Hearing Association, Hot Springs AR.
- 1996 Louis M. DiCarlo Award for Clinical Achievement, Arkansas Speech-Language-Hearing Association, Hot Springs AR.
- 1991 Outstanding Clinical Achievement (Arkansas recipient), American Speech-Language-Hearing Association
- 1989 Otolaryngology Service Award for Outstanding Service to Residents, University of Arkansas for Medical Sciences, Little Rock AR.

Committee on Energy and Commerce
U.S. House of Representatives
Witness Disclosure Requirement - "Truth in Testimony"
Required by House Rule XI, Clause 2(g)(5)

1. Your Name: Patti Freemyer Martin		
2. Your Title: Director, Audiology and Speech-Language Pathology Arkansas Children's Hospital		
3. The Entity(ies) You are Representing: American Speech-Language-Hearing Association		
4. Are you testifying on behalf of the Federal, or a State or local government entity?	Yes	No x
5. Please list any Federal grants or contracts, or contracts or payments originating with a foreign government, that you or the entity(ies) you represent have received on or after January 1, 2013. Only grants, contracts, or payments related to the subject matter of the hearing must be listed. National Technical Resource Center for Newborn Hearing Screening and Intervention (Grant # U52MC04391 from the Maternal and Child Health Bureau in HRSA)		
6. Please attach your curriculum vitae to your completed disclosure form.		

Signature: 

Date: 6-22-15

INSTRUCTIONS FOR COMPLETING THE TRUTH-IN-TESTIMONY DISCLOSURE FORM

In General. The attached form is intended to assist witnesses appearing before the Committee on Energy and Commerce in complying with Rule XI, clause 2(g)(5) of the Rules of the House of Representatives, which provides:

(B) In the case of a witness appearing in a nongovernmental capacity, a written statement of proposed testimony shall include a curriculum vitae and a disclosure of any Federal grants or contracts, or contracts or payments originating with a foreign government, received during the current calendar year or either of the two previous calendar years by the witness or by an entity represented by the witness and related to the subject matter of the hearing. (C) The disclosure referred to in subdivision (B) shall include (i) the amount and source of each Federal grant (or subgrant thereof) or contract (or subcontract thereof) related to the subject matter of the hearing; and (ii) the amount and country of origin of any payment or contract related to the subject matter of the hearing originating with a foreign government. (D) Such statements, with appropriate redactions to protect the privacy or security of the witness, shall be made publicly available in electronic form not later than one day after the witness appears.

Please complete the form in accordance with these directions.

1. ***Name, Title, Entity(ies) (Items 1-3 on the form).*** Please provide the name and title of the witness and the entity(ies) on whose behalf the witness is testifying.
2. ***Governmental Entity (Item 4).*** Please check the box indicating whether or not the witness is testifying on behalf of a government entity, such as a Federal department or agency, or a State or local department, agency, or jurisdiction. Trade or professional associations of public officials are not considered to be governmental organizations.

Grants and Contracts (Item 5). Please list any Federal grants or contracts, or contracts or payments originating with a foreign government, that you or the entity(ies) you represent have received on or after January 1, 2013. For each Federal grant (or subgrant thereof) or contract (or subcontract thereof) related to the subject matter of the hearing, please include the amount and source of each. For each payment or contract originating with a foreign government related to the subject matter of the hearing, please include the amount and country of origin of each. Only grants, contracts, or payments related to the subject matter of the hearing must be listed.

3. ***Curriculum Vitae (Item 6).*** Please attach your CV to your completed disclosure form.
4. ***Submission.*** Please sign and date the form in the appropriate place. Please submit this form with your written testimony. Please note that under the Committee's rules, copies of a written

statement of your proposed testimony must be submitted before the commencement of the hearing. To the greatest extent practicable, please also provide a copy in electronic format according to the Electronic Format Guidelines that accompany these instructions.