Working with Bilingual Children with Childhood Apraxia of Speech: Where Do I Start?

Featured Speaker: Christina Gildersleeve-Nuemann, Ph.D., CCC-SLP

Friday, May 1, 2015 New York, NY
REGISTRATION (Complete one form for each registrant. Copy as needed or call to register)
Name________________________________________________________________
Address_______________________________________________________________
City/State/Zip__________________________________________________________
Phone_____________________       Alternative Phone ________________________
Email______________________________

Do you require ASHA CEUs?   ____Yes  _____No

Please describe any special accommodations required ______________________________________________________________________

REGISTRATION RATE:
Special Rate for 2014 Walk for Apraxia Participants     $60
In order to be eligible for this discount you must have participated in the 2014 "Staten Island Speaks Up!" Walk for Children with Apraxia or the Brooklyn Walk for Children with Apraxia.
METHOD OF PAYMENT

_____   Check 

_____   Money Order

_____ Purchase Order
_____MasterCard
 _____Discover
_____Visa
   _____American Express


Credit Card #_________________________________________________________________
Expiration Date:    _______           _______
_________     


    Month 
  Year 

    CVV   


 ______________________________________________________________________
Signature

If the name and billing address on your credit card is different than the above name and address, please let us know the name and billing address for your credit card.

Name________________________________________________________ 
Address _____________________________________________________

City/State/Zip ________________________________________________


Mail this form to CASANA, 416 Lincoln Avenue, 2nd Floor, Pittsburgh, PA 15209, ATTN: Kathy Hennessy or CALL TO REGISTER at 412-923-3401
