

CURRICULUM VITAE

KAKIA PETINOU, Ph.D., CCC-SLP

ASSOCIATE PROFESSOR OF SPEECH AND LANGUAGE PATHOLOGY

SCHOOL OF HEALTH SCIENCES

DEPARTMENT OF REHABILITATION SCIENCES

CYPRUS UNIVERSITY OF TECHNOLOGY

VRAGADINOU 16 STREET

e-mail kakia.petinou@cut.ac.cy

TEL: +35725002472 or +35799409449

EDUCATION:

1983-1987

University of Georgia

Athens, GA, USA

Bachelor of Science (B.Sc.) with Major in Communication
Disorders

Cum Laude

1987-1989

University of Georgia

Athens, GA, USA

Master of Education (M.Ed.) with Major in Speech & Language
Disorders

1993-1999

City University of New York Graduate Center

New York, NY, USA

Doctorate Degree (Ph.D.) in Speech, Language & Hearing Sciences
with a focus on Developmental Psycholinguistics

RESEARCH EXPERIENCE:

- 1993-1994 Graduate Research Assistant
City University of New York
Developmental Psycholinguistics Laboratory
33 West 42nd street
New York, NY 10036
Phone: (212) 642-2544
- 1994-1998 Graduate Research Assistant
Speech Language & Hearing Laboratory
Albert Einstein College of Medicine
Clinical Research Center for Communicative Disorders
Speech & Language Laboratory
Rose F. Kennedy Center
1300 Morris Park Avenue
Bronx, NY 10461-1602
Phone: (718) 430-2738
- 1999- 2000 Post-doctoral fellow
Albert Einstein College of Medicine
Clinical Research Center for Communicative Disorders
Speech and Language Laboratory
Rose F. Kennedy Center
1300 Morris Park Avenue
Bronx, NY 10461-1602
Phone: (718) 430-2738
- 2001- 2004 Research Scientist & Primary Investigator,
Department of Clinical Genetics, Cyprus Institute of Neurology &
Genetics. Research Grant# 48/2001, Cyprus Institute of Research
Promotion (IPE) titled 'Linguistic & Genetic factors in the
prognosis of children with late onset of expressive language',
funded by the Cyprus Institute of Research Promotion.
Cyprus Institute of Neurology & Genetics, PO BOX 23462,
Nicosia, 1683, Cyprus
- 2006-2009 Research Participant of COST ACTION A33, Cyprus Research Team
on "Cross-linguistic phenotypes and grammatical markers of SLI".
- 2006-2009 Primary Investigator project CY/GR/017, Cyprus Institute of
Research Promotion (IPE): "Grammatical skills in Children with
Specific Language Impairment" through international research

collaboration Aristoteleion University Thessaloniki and European University Cyprus

- | | |
|--------------|--|
| 2009-2010 | Primary Investigator project: “Grammatical skills in Children with typical language development”, Faculty Research Grant, European University Cyprus |
| 2010-2013 | Partner Investigator CPLOL project: “NetQuest: Network Tunning for Quality and educational standards” |
| 2014-Present | <p>Founder and Director of “ THERALAB”</p> <p>Department of Rehabilitation Sciences, Program in SLT</p> <p>Cyprus University of Technology</p> <p>Internal Research Grant (40,000) euro</p> |
| 2015-Present | <p>Research collaborator and work group member COST Action IS1406: Enhancing children’s oral language skills across Europe and beyond – a collaboration focusing on interventions for children with difficulties learning their first language (1,2000,000 euro)</p> |

TEACHING EXPERIENCE:Year 1998-1999

Lecturer
 Stern College for Women, Touro College &
 University of Yeshiva
 Department of Communication Sciences
 Albert Einstein College of Medicine
 245 Lexington Avenue, New York, NY 10016
 Phone: (212) 340-7720

Courses taught : Phonetics & Phonology
Developmental Psycholinguistics
Introduction to Language Development

***Touro College Coordinator of the Mater's Program in
 Speech and Language Pathology. Responsibilities
 involved the design and assignment of academic courses
 and procedures for program accreditation. Worked in
 close collaboration with Dr. Carol Lubinski CCC-SLP,
 instructor of speech pathology, Touro College***

Fall 2000- Spring 2001:

Visiting Lecturer
 Department of English Language & Literature
 University of Cyprus

Courses taught: Phonetics & Phonology
Topics in Language Development & Language Disorders

Visiting Assistant professor
 Department of Byzantine & Modern Greek
 University of Cyprus

Courses taught: Introduction to Psycholinguistics
Topics in Language Development & Language Disorders

Fall 2003:

Adjunct Assistant Professor
 University of Nicosia, Cyprus
 Department of English Language

Courses taught: Phonetics & Phonology

Year 2004-2008

Assistant Professor of Linguistics
 The School of Humanities & Social Sciences
 Cyprus College

Courses Taught: Phonetics & Phonology
Psycholinguistics

Second Language Acquisition
Sociolinguistics
Topics in Language & Behavior
Language Disorders & Language Processes
Fundamentals of Communication
Psychology of language and reading
Psychology of language in preprimary education
Language Disorders

Year 2009-2013

Courses Taught:
(Greek & English)

Associate Professor of Speech & Language Pathology
 School of Social & Behavioral Sciences
 Program of Speech & Language Pathology
 European University Cyprus
Phonetics & Phonology
Psychology of Language
Phonological Development & Phonological Disorders
Language Disorders in Children
Language Acquisition
Diagnostics in Speech and Language Pathology

Also co- coordinator, Bachelor's Program AND Master's Program in Speech and Language Pathology, European University Cyprus. All courses have been prepared in Greek. Involved in course preparation, course design, ECTS preparation for aforementioned courses.

Year 2013-Current

Courses Taught:
(Greek)

Associate Professor of Speech & Language Pathology
 School of Health Sciences
 Department of Rehabilitation Sciences
 Program of Speech & Language Pathology
 Cyprus University of Technology
Phonetics & Phonology
Phonological Development & Phonological Disorders
Language Acquisition
Developmental Language Disorders
Introduction to Linguistics
Motor Speech Disorders
Craniofacial anomalies and Genetic Syndromes

2014-Coordinator and department Chair of Rehabilitation Sciences Program , Cyprus University of Technology

CLINICAL EXPERIENCE:

1988-1989: Clinical Fellow Veteran's Administration Hospital, Atlanta, GA, USA under the supervision of Dr. Ruth Berman

1989-1991: Speech Pathologist at the "Nicosia Special School" for special needs children

1989-1991: Speech Pathologist, Rehabilitation Center for children with cerebral palsy, Nicosia, Cyprus

1992-1994: Speech pathologist at the United Cerebral Palsy (UCP) Center, Manhattan Branch, NY, NY, USA

1995-1997: Speech pathologist at P.S.C.H. Rehabilitation Clinic, Astoria, NY, USA

1997-1998: Speech pathologist at HEARTSHARE institute for the mentally handicapped, Flushing, NY, USA

1998-2013: Part time private practitioner of Speech language pathology, Nicosia, Cyprus.

2010-2013: Clinical Supervisor, European University Speech, Language and Hearing Clinic

PROFESSIONAL AFFILIATIONS:

1989-Present	Member of the Cyprus Association of Speech Therapists
1991-Present	Member, American Speech-Language-Hearing Association (ASHA)
1991- Present	Certified Speech Language Pathologist, Certificate of Clinical Competence, Member of ASHA number 01103704
1997-Present	Member of the Society for Research in Child Development
1997-Present	Member of the International Association of Logopedics and Phoniatics IALP
2002-2006	Cyprus Delegate to the European Association of Logopedics (CPLOL) (Domain of European Research Collaboration Project)
2003-2008	Member of the Evaluation of University Degree Team, Cyprus Ministry of Education (Epitropi Katartisis Mitroou Logotherapefton)
2004-2010	Member of the Committee for Students with Special Needs, European University Cyprus Team
2010-2014	President of the Cyprus Association of Speech & Language Pathologists
2010-Present	Member of the Scientific Committee on Child Language Disorders International Association of Logopedics & Phoniatics (IALP)
2013-Present	Chair of the Committee for Student Affairs and Housing, Cyprus University of Technology
2013- Present	Academic program Evaluator APELA, Greece and Academic Degree Evaluator for Cyprus Registry of Diploma Evaluation KYSATS

RESEARCH GRANT AWARDS:

DOCTORAL STUDENT FELLOW & GRADUATE ASSISTANT:

January 1992-June 1995:

“Input-output relationship in children with SLI”. NIDCD (70,000 USA Dollars)

September 1994-June 1999:

“Linguistic skills and language intervention in toddlers with recurrent otitis media”.
NIDCD grant (25,000 USA Dollars).

AS PRIMARY INVESTIGATOR AND PARTNER

September 2001- December 2004.

Primary Investigator for research project by the Cyprus Institute of Research Promotion
A research project examining the linguistic and genetic factors in the prognosis of
children with late onset of expressive language. The project was housed at the Cyprus
Institute of Neurology & Genetics. (120,000 euro).

Academic year 2005-2006:

Primary Investigator of Faculty Research Grant Award for the project “Phonological and
lexical skills of Cypriot-Greek speaking toddlers.” (1000 euro).

Academic Year 2006-2007:

Primary investigator, Cyprus College Research Faculty Grant project titled: “Linguistic
skills of normally developing and late talking toddlers: phonology, lexical acquisition,
morphology and syntax.” (1,700 euro)

Academic year 2006-2009:

Primary investigator, Research Grant Awarded to Kakia Petinou by the Cyprus Institute
of Research Promotion in the 7th Framework (Diakratika) Aristotelion University,
Thessaloniki project title: “Grammatical learning in Cypriot and Greek children with
specific language impairment” (25,000 euro).

Academic Year 2008-2009:

Primary Investigator, European University Faculty Research Grant: “Lexical development in children 12-14 months”. (1700 euro)

Academic Year 2009-2010:

Primary Investigator Project: “Grammatical skills in Children with typical language development”. Faculty research grant, EUC supplement grant (1000 euro)

European University Cyprus and Cyprus Association of Logopediecs, Scientific Publication Award 1500 euro for the monograph: Theoretical and Clinical Issues in Phonetics and Phonology, Epifaniou Publications.

Academic Year 2010-2013:

Partner P13 “NetQuest” research collaboration of the CPLOL titled: Network for tuning standards in speech therapy. Life Long Learning Programme. (700,000 euro)

Academic Year 2014-Present:

Co-Investigator & Project coordinator for the development of the Cyprus Speech and Language Assessment Battery, Center of Education and Research (10,000 euro).

Primary Investigator and founder of THERALAB: Developmental Speech and Language Parameters and protocols for early assessment, Start Up Research Grant, Cyprus University of Technology, (40,000 euro)

Research collaborator and work group member COST Action IS1406: Enhancing children’s oral language skills across Europe and beyond – a collaboration focusing on interventions for children with difficulties learning their first language (1,200,000 euro)

PUBLICATIONS:

IN PEER-REVIEWED JOURNALS

Schwartz, R.G., & **Petinou, K.**, Goffman, L., Lazowski, J., Cartusciello, C. (1996). Young children's production of syllable stress: An acoustic analysis. **Journal of the Acoustical Society of America, 99**, 3192-3200.

Petinou, K., Schwartz, R., Mody, M., & Gravel, J. (1999) Early phonological characteristics in young children with and without histories of otitis media: A longitudinal prospective investigation. **Clinical Linguistics & Phonetics, 12, No. 6**, 144-149.

Petinou, K., Schwartz R., Graver, J., & Raphael, L. (2001). Phonological and morphological perception in young children with conductive fluctuating hearing loss. **International Journal of Language and Communication Disorders, 36,1**, 1-38.

Petinou, K. & Terzi, A. (2002). Clitic misplacement in normally developing and language impaired Cypriot-Greek speaking children, **Language Acquisition, 10**, 1-28.

Petinou, K., & Okalidou, A. (2006). Speech patterns in Cypriot Greek late talkers. **Applied Psycholinguistics, 27**, 335-353.

Petinou, K., & Okalidou, A. (2007). Early phonological development of Greek-Cypriot toddlers "at risk" for language delay. Cahiers de Psychopedagogie Curative et Interculturelle, **Journal of Curative and Intercultural Psychopedagogy, 1-2**, 121-131.

Okalidou, A., **Petinou, K.**, Theodorou E. & Karasimou, E. (2010) Voice onset time development in Cypriot-Greek and Greek speaking children age 2-4 years: A cross-sectional study. **Clinical Linguistics and Phonetics, Volume 24, # 7**, 503-519.

Petinou, K., Constandinou, A., Kapsou, M. (2011). Language skills of late talking toddlers: a longitudinal investigation ages 2-3 years. **Journal of Greek Linguistics, 18**, 28-45.

Oktaponi, M., Okalidou, A., & **Petinou, K.** (2013). Language measures in Greek-Speaking Children with cochlear implants **Deafness & Education, 12, 20-38.**

Parizi S, Chachudi, A., Okalidou, A., & **Petinou, K.** (2014). Deviations in vocabulary development in preschool children. **Psixologia, 2,, 12-25**

Petinou , K. & Spanudis, G. (2014). How early language phenotypes correlate with later linguistic abilities, **Folia Phoniatica** Special Issues on Brain cognition and language connections.

Petinou, K., & Theodorou, E. (2015). Early phonetic profiles in Cypriot Greek toddlers, **Clinical Linguistics & Phonetics, 4,** 22-38.

Kkese, E., & **Petinou, K.** (2016). Perception Abilities of L1 Cypriot Greek Listeners - Types of Errors Involving Plosive Consonants in L2 English. **Journal of Psycholinguist Research, 16, pp 18-34.**

Pampoulou, E., Theodorou E., and Petinou, K. (2017). Augmentative and Alternative Communication in Cyprus: Preliminary Survey. **Journal of Child Language Teaching and Therapy, 12,** 18-32

Under Review

Kyriakou, K., Petinou, K., & Phinikettos, I (2016). Voice risk factors in University Professors, **Folia Phoniatica**

Petinou, K. & Armostis, S. (2016). Phonological process occurrence in TD toddlers, **Folia Phoniatica**

In progress

Petinou, K., Taxitari, L., & Phinikettos, I. (2017). Segmental, Semantic and Syntactic Interphases in Typically Developing Toddlers. **First Language**

Petinou, K., & Minaidou, D. (2017). Neurobiological bases of ASD and impact on early intervention. **Folia Phoniatica**

Mastropavlou, M., Petinou, K., Tsimpli, I. M., & Georgiou, A. (2017). Morpho-phonology and compensation in Greek and Cypriot Greek children with SLI, **International Journal of Language & Communication Disorders**

Petinou, K., Armostis, S., & Okalidou, A. Phonological process occurrence in late talking toddlers, **Clinical Linguistics & Phonetics**.

IN PEER-REVIEWED PROCEEDINGS

1. Petinou, K., Mody, M., Schwartz, R., Gravel, J., Ellis, M., & Lee, W. (199). The impact of otitis media on early speech development: Preliminary data on phonetic inventories. In Lim, D., Bluestone, C., & Casselbrant, M. (Eds.): ***Proceedings of the Sixth International Symposium on Recent Advances on Otitis Media***. B.C. Decker, Inc, pp. 22-27.
2. Petinou, K. & Terzi, A. (2000). Language characteristics of Cypriot Greek speaking children with specific language impairment. ***Proceedings of the 8th International Annual Conference of the Greek Association of Logopedics, Ellinika Grammata***, pp. 175-186.
3. Petinou, K. & Hadzigeorgiou, L. (2001). Plural suffixation skills in Cypriot Greek speaking children with specific language impairment: two competing hypotheses. ***Proceedings of the 1st International Conference on Modern Greek Dialects and Linguistic theories***, University of Patras, pp. 237-247.
4. Petinou, K. & Terzi, A. (2001). Clitic misplacement in Cypriot Greek children with specific language impairment. ***Proceedings of the 4th International Conference on Greek Linguistics***, Nicosia, Cyprus, Studio University Press, pp 526-533.
5. Petinou, K. & Okalidou, A. (2003). The development of voice onset time in Greek and Cypriot Greek preschoolers: A cross sectional investigation, *Recherches En Linguistique Greque II*, ***Proceedings of the 5th International Conference on Greek Linguistics, L'Harmattan, Paris, France***, pp. 127-132.
6. Mastropavlou, M., Petinou, K. (2011). Grammatical skills in Greek and Cypriot children with Specific Language Impairment: A comparison study. In Tsagalides (ed.) ***Proceedings of the 19th International Symposium on Theoretical and Applied Linguistics, Thessaloniki***, Monochromia, pp18-28.
7. Petinou, K. (2011). Bilingual issues in Specific Language Impairment: Clinical and Research findings. In Dodd, B. (ed.) ***Proceedings of the 3rd***

International Conference on Multilingual Language Disorders of the IALP, Agros, Nov 3-8, Cyprus.

8. BERLIN ABSTRACT

9. Theodorou, E., Pampoulou, E. and Petinou, K. (2016). Provision of Augmentative and Alternative Communication services to people with disabilities. ***Proceedings of the 14th Pancyprian Conference of Cyprus Pedagogical Association***, Nicosia, Cyprus.

CONTRIBUTED BOOK CHAPTERS AND MONOGRAPHS:

1. Schwartz, R., Mody, M., & Petinou, K. (1997). Phonological acquisition in children with otitis media: Speech perception and speech production. In J. Roberts, Wallace, I., & Henderson, F. (Eds.): Language, and learning in young children. Baltimore, MD: Paul H. Brookes.
2. Petinou, K. (1998). The effects of otitis media on phonological and morphological perception in young children. Published Doctoral Dissertation, City University of New York, NY, University Press, 04/98, 4703.
3. Petinou, K. (2007) Myths and realities in language progress for children who are late talkers. PEDIATROS Publications, 4-8
4. Petinou, K. (2010). Linguistic symptoms and linguistic development in late taking toddlers - Glossiki symptomatologia kai glossikh porei ton pedion me argi ekseliskh sthn omilia: Erevnhtika kai klinika dedomena. In Okalidou, A., Stavrakaki, S., & Vogindrukis, I (Eds), Developmental Language Disorders: From Theory to Clinical Practice. (pp 197-215), Epikentron , Athens, Greece.
5. Petinou, K. (2010). Topics in phonetic and phonological development of Cypriot-Greek speaking toddlers. Ekdoseis Epifaniou, Nicosia.
6. Petinou, K. (2014). Otitis media with effusion and its effect on Language development. PEDIATROS PUBLICATIONS,

7. Petinou, K. (forthcoming Fall 2017). Phonological characteristics in the diagnosis of children with phonological disorders
developmental apraxia of speech Targeting intelligible speech
production through focused training stimuli .Ekdoseis Epifaniou,
Nicosia.

CONFERENCE PRESENTATIONS:

1. Schwartz, R., **Petinou, K.**, Goffman, L., & Davidson-Bryan, C. (November, 1993). Children's production of stressed and unstressed syllables in novel words. Paper presented at the Annual Convention of American Speech-Language-Hearing Association, Anaheim, CA.
2. Schwartz, G., Gerenser, J., **Petinou, K.**, Cartusciello, C., & Davidson-Bryan, C. (November, 1993). Children's preference for stress (intonational) and segmental (phonological) information in novel words. Paper presented at the Annual Convention of the American Speech-Language-Hearing Association, Anaheim, CA.
3. Schwartz, R., Davidson-Bryan, C., **Petinou, K.**, Gerenser, J., & Cartusciello, C. (November, 1993). Perception-production relationships in normal and specifically language-impaired children. Paper presented at the Annual Convention of the American Speech-Language-Hearing Association, Anaheim, CA.
4. Gerenser, J., Erickson, F., Schwartz, R., Jarmulowicz, L., **Petinou, K.**, Davidson-Bryan, C., & Lazowski, J. (November, 1994). Can children learn words from television?. Paper presented at the Annual Convention of the American Speech-Language-Hearing Association, New Orleans, LA.
5. **Petinou, K.**, Mody, M., Schwartz, R., Gravel, J., Ellis, M., & Lee, W. (June, 1995). The impact of otitis media with effusion on early speech development: Phonetic Inventories. Paper presented at the Sixth International Symposium on Recent Advances of Otitis Media, Fort Lauderdale, FL.
6. Schwartz, R., Jarmulowicz, L., Cartusciello, C., Gerenser, J., & **Petinou, K.** (November, 1995). Recent research in speech perception and production in Specific Language Impairment. Paper presented at the Annual Convention of New York Speech-Language-Hearing Association, New York, NY.
7. **Petinou, K.** (September, 1996). Communication problems in children with developmental disabilities. Paper presented at Grand Rounds Seminar of Professional Services for the Handicapped Organization. Queens, NY.
8. **Petinou, K.**, Mody, M., Schwartz, R., & Gravel, J. (November, 1996). Babbling characteristics of children with and without otitis media: Phonetic inventories. Paper presented at the Annual Convention of the American Speech-Language-Hearing Association, Seattle, WA.

9. **Petinou, K.** (May, 1997). The transition from babbling to the production of first words. Lecture presented at Intercollege, Nicosia, Cyprus.
10. **Petinou, K.** (March, 1998). Phonological awareness skills and their importance in predicting reading readiness in preschool-children. Paper presented at the International Conference on "Computers & Dyslexia" Center for Neuroscience and Technology Institute, Nicosia, Cyprus.
11. **Petinou, K., & Minaidou, D.** (May, 1998). Interaction between phonological awareness and language skills in children at risk for reading failure. Lecture presented at Intercollege, Nicosia, Cyprus.
12. **Petinou, K., & Schwartz, R.** (June, 1998). Perception of phonological and morphological /s/ in two-year olds with and without fluctuating hearing loss using the preferential looking paradigm. Paper presented at the Symposium on Child Language Disorders, Society for Research in Child Development. Madison, WI, USA.
13. **Petinou, K.** (November, 1998). Linguistic deficits in children with Attention Deficit and Hyperactivity Disorder, Paper presented at the 2nd National Conference of the Pancyprrian Association for the Promotion of Mental Health in Children and Adults, Nicosia, Cyprus
14. **Petinou, K.** (April, 1999). The impact of otitis media on language skills and the role of the educator. Lecture presented at the Department of Educational Sciences, Spring Colloquia Series, University of Cyprus, Nicosia, Cyprus.
15. **Petinou, K.** (May, 1999). Cross-linguistic data on Specific Language Impairment: A review of the current literature and hypotheses pertaining to the Greek Language. Second International conference on language disorders, Cyprus association of Logopedics, Nicosia, Cyprus.
16. Terzi, A. & **Petinou, K.** (September, 1999). Clitics in child language delay. Paper presented at GALA 1999 Conference on Generative Approaches to Language Acquisition, University Of Postdam, Germany.
17. **Petinou, K., & Terzi, A.** (September, 1999). Clitic (mis)placement in Cypriot-Greek normally developing and language impaired children . Paper presented at the 4th International Conference on Greek Linguistics, University of Cyprus, Nicosia, Cyprus.
18. **Petinou K.** (November, 1999). Phonological patterns in two groups of Cypriot-Greek speaking children. Paper presented at the National Conference of American Speech Language & Hearing Association, San Francisco, CA.

19. Terzi, A. & **Petinou K.** (August, 2000). The position of clitics in early language and specific language delay. Paper presented at Linguistic Theory, Speech & Language Pathology, Padova, Italy.
20. **Petinou, K.** & Hadzigeorgiou, L. (October, 2000) Plural suffixation skills in Cypriot children with specific language impairment: two competing hypotheses. Paper presented at the 1st Conference on Modern Greek Dialects and Linguistic theories, University of Patras, Greece
21. **Petinou, K.** & Terzi, A. (November, 2000). Language characteristics of Cypriot Greek children with specific language impairment. Paper presented at the 8th International Annual Conference of the Greek Association of Logopedics, Athens, Greece.
22. Okalidou, A., & **Petinou, K.** (September, 2001). The development of voice onset time in Greek and Cypriot Greek preschoolers: A cross sectional investigation. Paper presented at the 5th International Conference on Greek Linguistics, University of Sorbonne, Paris, France
23. **Petinou, K.** & Hadzigeorgiou, L. (July, 2002). Plural suffixation skills in Cypriot-Greek speaking children with specific language impairment. Paper presented at the International Conference on Language Disorders of the Society for Research in Child Development, University of Madison, Madison, WI, USA.
24. **Petinou, K.** (August, 2002). Phonological and lexical characteristics of Cypriot-Greek late talking children. Paper presented at the 12th International Conference on Quality in Early Childhood, EECERA, University of Cyprus, Nicosia, Cyprus.
25. **Petinou, K.** & Okalidou A. (2004). Phonological skills in Cypriot-Greek children at risk for chronic language deficits. Paper presented at the European Conference On Advances in Special Education, University of Macedonia, Thessaloniki, November, 2004.
26. **Petinou K.,** & Anastasiadou, V. (July, 2005). Linguistic skills and genetic history in late talking toddlers. Paper Presented at the X International Congress for the Study of Child Language, Berlin.
27. **Petinou K.,** & Anastasiadou, V. (January, 2006). Language and genetics ion the prognosis of children with delayed speech ages 28-36 months. Latsis Colloquium, University of Geneva.
28. **INVITED Petinou K.** (February, 2007). "The bilingual child: one child two languages" Presentation for European Day of Speech Therapy, Nicosia.

29. **Petinou, K.** (July, 2007). Language of late talkers. Teleconference presentation, Flinders University, Australia.
30. **INVITED Petinou, K.** (April, 2008). The significance of early language delay: Myth or reality? Pancyprian Conference on Child Development, Pediatrikos Omilos Kiprou.
31. **Petinou, K.,** Kapsou, M., & Konstandinou, A. (May, 2008). Prognostic factors in late talking toddlers. Paper presented at 1st Panhellenic Conference in Developmental Psychology, Philosophiki Sxoli Athinon, Elliniki Psixologikh Etairia.
32. **INVITED Petinou, K.** (March, 2009). Topics in language development: the acquisition of the voicing contrasts in Cypriot children. Guest Lecture for graduate level seminar course: Language Acquisition. Department of English Language and Literature, University of Cyprus.
33. **Petinou, K.,** Tsimpli, M.I., Mastropavlou, M. (April, 2009) :Grammatical skills in Greek and Cypriot children with Specific Language Impairment: A comparison study. Paper to be presented at 19th International Symposium on Theoretical and Applied Linguistics, April 2-5, Aristotelion University, Thessaloniki.
34. **Petinou, K.** (May, 2009) The acquisition of past continuous by Cypriot children with SLI: The surface hypothesis revisited. Paper to be presented at the 9th International Symposium of European Association of Speech Therapists, Slovenia, May 14-17, 2009.
35. **INVITED Petinou, K.** (June ,2009). Theoretical frameworks, research findings and clinical application in Specific language Impairment. Invited Speaker by Faculty of the graduate program in Social Studies and Education, University of Macedonia, Greece.
36. **INVITED Petinou, K.** (November, 2009): Phonological and lexical skills of bilingual language disordered children Paper to be presented at panel session during the Third International symposium of IALP on communication disorders in multilingual populations, November, 6 7 8, Agros Village, Cyprus.
37. **INVITED Petinou, K.** (December, 2009). Theoretical and clinical issues in early language delay. Paper presented at University of Cyprus, Department of Educational Sciences, EPA invited speaker lecture series.
38. Mastropavlou, **Petinou,** Tsimpli (August 2010). IALP International Conference Clitics and inflections in Greek SLI. Athens, Greece.

39. **Petinou, K.** (April, 2011). Persistence of phonological process use in pre-schoolers with late onset of expressive language. Paper presented at 13th Panhellenic conference on applied and theoretical Linguistics, Aristotelion University, Thessaloniki, Greece.
40. **Petinou, K.** (May, 2011). Initial consonant deletion and lexical access in late talkers. Paper presented at 3rd European conference on child language disorders, EUCLIDIS, Chalkidiki, Greece.
41. **INVITED Petinou, K.** (October, 2011). Speech characteristics of children with velum-cardio-facial syndrome, cleft palate and velopharyngeal incompetence. Paper presented at the annual workshop on child speech disorders of the Cyprus Pediatric Company, Limassol, Cyprus.
42. **Petinou, K (2012).** Clinical supervision guidelines in Speech Pathology. Paper presented at the 12th Panhellenic Association of Logopedists, Athens, April 23, 2012.
43. **Petinou, K. (2012).** Lexical development measurement checklists in Cypriot-Greek speaking toddlers: a longitudinal investigation. Paper presented at the 12th Panhellenic Association of Logopedists, Athens, April 26, 2012.
44. **INVITED Petinou, K. (2012).** Theoretical perspectives in cross-linguistic language phenotypes in Specific Language Impairment. Tel Aviv University, IALP, Symposium on child language disorders, June 26 2012
45. **INVITED Petinou K. & Spanoudis, G (2013).** Language Outcomes of early language delay: Predictive Factors: Round Table Panel Presentation: Brain Cognition and Language connections, 29th Congress of the International Association of Logopedics & Phoniatrics, Turin, Italy, August 28, 2013.
46. **INVITED Petinou, K (2013).** Early Language Development in late talkers: Diagnostic Parameters and Language Outcomes and ten years of research. Paper presented at the Doctoral Program Seminar, School of Health Sciences, Nursing, Cyprus University of Technology, October 18, 2013.
47. **Petinou, K (2014).** “One child two languages”, Paper presented during the European Speech Pathology Awareness Day, Cyprus Association Of Registered Speech Pathologists, Nicosia, March 6th 2014
48. **INVITED Petinou, K. (2014)** Otitis media and its impact on early language development Pancyprrian Conference “Educating Parents” organized by the Pediatrics .com., April 17, 2014

49. **INVITED Petinou, K. (2014)** Topics and parameters in diagnosis of communication disorders An introduction to the DSM IV and ICD-10. Topics in Rehabilitation Sciences, Language Center, Cyprus University of Technology, September, 25, 2014
50. **INVITED Petinou, K. (2014).** Speech Development in Cypriot-Greek speaking children: Clinical and Theoretical Perspectives, THE HOUSE OF CYPRUS [TO SPITI TIS KYPROU], Funded by the Cyprus Ministry of Education and Culture, Athens, Greece, June 2nd 2014.
51. **Petinou, K (2014).** Linguistic symptomatology and clinical markers in late-talking toddlers, Paper presented at the 5th International Conference on Greek Language Disorders, Cyprus University of Technology, June 7 2014.
52. **Petinou, K. (2014).** Neurobiological Based of Autism and its interface on early intervention, International Conference on Developmental Disabilities, ALMA FOUNDATION, Limassol, Cyprus, July 5th, 2015
53. **Petinou, K.,** Taxitari, L. & Minaidou, D. (2015). Development of lexical profiling in Typically Developing Toddlers, 19th International Conference of CPLOL, Florence, Italy, May 17th, 2015
54. **Petinou, K.,** Spanoudis, G. & Psalta, L. (2015). Phonological processing skills in late talkers using ERP responses, IALP-Child Language Committee Composium, 26-27 June 2015
55. **Petinou, K.,** Taxitari, L. & Minaidou, D. (2015). Development of lexical profiling in Late Talking Toddlers, Paper presented at the 15th International Conference of the Hellenic Psychological Association, University of Cyprus, June 30th , 2015 2015
56. **Armoutis, S., & Petinou, K. (2016).** Mastering: word -initial syllable in Child Speech, Paper Presented at the 12th International Conference on Greek Linguistics. Berlin, September 7th 2016
57. **Kkese. E., & Petinou, K. (2016).** Identifying plosives in L2 English: perception abilities of L1 Cypriot Greek listeners. Dissemination Conference of the COST Action IS0804. Aim of COST Action IS0804. Second language learners often produce language patterns resembling those of children with Specific, UCLAN, October 9th, 2016

58. **Petinou, K.**, & Minaidou D. (2016) Neurobiological bases of ASD and implications on intervention, Oral Presentation at International Association of Logopedics and Phoniatics International Conference, August 21-25, 2016, Dublin, Ireland.

59. **Petinou, K.**, Taxitari, & Minaidou D. (2016) Early language markers: predicting MLU and vocabulary size from children's phonetic abilities Oral Presentation at International Association of Logopedics and Phoniatics International Conference, August 21-25, 2016, Dublin, Ireland.

60. **Gillon, G. T.**, Hyter, Y., Dreux, F., Ferman, S., Hus, Y., **Petinou, K.**, Segal, O., Tumanova, T., Vogindroukas, I., Westby, C. & Westerveld, M. (2016). International survey of SLP practices in working with children with Autism Spectrum Disorder (ASD). Oral Presentation at International Association of Logopedics and Phoniatics International Conference, August 21-25, 2016, Dublin, Ireland.

61. **Gillon, G. T.**, Hyter, Y., Dreux, F., Ferman, S., Hus, Y., **Petinou, K.**, Segal, O., Tumanova, T., Vogindroukas, I., Westby, C. & Westerveld, M. (2016). International survey of SLP practices in working with children with Autism Spectrum Disorder (ASD). Oral Presentation at New Zealand Speech-Language Therapy Association Conference, September 7-9, 2016, New Zealand.

62. **Petinou, K.**, Armostis, S., & Taxitari. L. (2016). Lexical-Phonological-Phonetic interfaces in early Cypriot Greek Speech, 7th International Conference on Modern Greek Dialects and Linguistic Theory, 6-8 October 2016

63. Theodorou, E., Pampoulou, E. & **Petinou, K.** (2016). Provision of Augmentative and Alternative Communication services to people with disabilities. 14th Pancyprian Conference of Cyprus Pedagogical Association, Nicosia, Cyprus.

64. **Gillon, G. T.**, Hyter, Y., Dreux, F., Ferman, S., Hus, Y., **Petinou, K.**, Segal, O., Tumanova, T., Vogindroukas, I., Westby, C. & Westerveld, M. (2016). International survey of SLP practices in working with children with Autism Spectrum Disorder (ASD). Poster Presentation at American Speech Hearing Association Annual Conference, Pennsylvania, USA, 17-19 November 2016.

SEMINARS & WORKSHOP PRESENTATIONS:

1. **Petinou, K.** (December, 2002). Educational Seminar: The application of linear and non-linear phonological theories on speech and language disorders. The Cyprus Association of Logopedics, Nicosia, Cyprus.
2. **Petinou K.** (June, 2005). In Staff-Training. Cyprus College. Students with Special Needs. Dyslexia, Specific Language Impairment & Attention Deficit Hyperactivity Disorder. Cyprus College.
3. **Petinou, K.** (November 2005). In Staff-Training, Makarios Hospital, Psychiatric Service Unit: Alternative Communication: The Picture Exchange Communication System (PECS). Introductory Workshop.
4. **Petinou, K., Theodorou, E. & Voniati, L.** (December, 2005). Educational Seminar: The phonetic system of Cypriot Greek and its use in the transcription of child speech. Cyprus College in Association with Cyprus Association of Logopedics.
5. **Petinou, K.** (February, 2007). Linear and non-linear theoretical models in child disordered speech. Clinical seminar and workshop. Cyprus College
6. **Petinou, K.** (January 2009). Research findings and clinical application of data for children with late onset of expressive language and the significance of early intervention. Clinical Seminar Workshop, European University Cyprus
7. **Petinou, K.** (December, 2012). Early phonological and speech characteristics in Developmental Apraxia of Speech: Research findings and clinical application and differential diagnosis. Clinical Seminar Workshop, European University Cyprus
8. **Petinou, K.,** (September, 2014). Educational Seminar: Differential Diagnosis in Developmental Apraxia of Speech. Workshop organized by the Cyprus Association of Logopedics.
9. **Petinou, K., & Minaidou, D** (December 2015). Clinical Training Seminar: Neurobiological bases of ASD, Joint attention and early intervention guidelines. Workshop organized by the Cyprus Association of Logopedics.
65. **Petinou, K.** (June 2015). Clinical Training Seminar: Effective practices in phonological awareness to facilitate early reading and spelling success in children with speech sound disorders, IALP-Child Language Committee Composium, 26-27 June 2015

CONFERENCE ORGANIZATION & SCIENTIFIC COMM MEMBER:

1. October 2003 Organizer: The Achenback Scale in assessing children and adults with developmental disabilities, Cyprus Institute of Neurology & Genetics
2. May 2006: Scientific Committee International Conference on theoretical linguistics: EDGES IN SYNTAX, Cyprus College, May 2006. With Noam Chomsky as the Key Note Speaker
3. November 2009: Member of the Organizing committee of the 3rd International Symposium of Communication Disorders of the International Association Logopedics and Phoniatrics (IALP), Agros, Cyprus.
4. June 2010: Organizing committee and abstract reviewer, European University 1st International Conference on cross-linguistic issues in Specific Language Impairment, Nicosia, Cyprus.
5. April 2012: Organized the seminar on Phonatory Disorders: Medical characteristics and clinical rehabilitation. European University Cyprus.
6. August 2012: IALP World Congress, Torino, Italy, Member of the Child Language Scientific Committee and abstract Reviewer.
7. September 2012: Organized the seminar: Presbacusis: Audiometric, audiological and language rehabilitation issues.
8. October, 2013: Organizing Committee with the collaboration of the Cyprus Association of Registered Speech and Language Therapist: Applied Behavioral Analysis and the role of the speech therapy in the management of children with autism spectrum disorders. Hilton Park Hotel, Nicosia
9. May 2014: Scientific committee member and abstract reviewer: Conference of Greek Language Disorders, Organized by the department of Rehabilitation Sciences, Program in Speech Pathology, Cyprus University of Technology.
10. July, 2014 : Organizing committee and abstract reviewer, 11th Conference of Neuropsychology, Special Interest Group of the World Federation For Neuro-rehabilitation (WFNR), Elias Beach Hotel, Resort Hotel, Limassol, Cyprus

11. November 2014: Organizing Committee. Current Trends in Rehabilitation Sciences in Adult Populations in Cyprus, co-organizer with EOKA MELATHRON AGONISTON & the department of Rehabilitation Sciences, Program in Speech Pathology, Cyprus University of Technology
12. June 2015: IALP Composium: Literacy and language interphases across cultures, Thessaloniki, June 2015
13. October 2016: Dissemination Conference of the COST Action IS1406: Enhancing children's oral language skills across Europe and beyond, October 7-10, Limassol, Cyprus University of Technology, Cyprus

EDITOR & REVIEWER:

2010: Organizing committee and abstract reviewer, European University 1st International Conference on cross-linguistic issues in Specific Language Impairment, Nicosia, Cyprus

1998: Student Reviewer: Journal of Speech and Hearing Research

2008: Abstract Reviewer for the International Congress of child language development and language disorders 9th CLPOL congress, Ljubljana, Slovenia.

2009: Book Chapter Reviewer, Language Disorders, Epikentro Publications, Okalidou Stavrakaki & Vogindroukas (Eds.)

2009: Abstract Reviewer for the International Congress of child language development and disorders 9th CLPOL congress, Ljubljana, Slovenia

2010: The International Symposium of Theoretical and Applied Linguistics, Aristotle University of Thessaloniki. Studies in Greek Linguistics, Aristotelion University of Thessaloniki.

2012: Reviewer in CLINICAL LINGUISTICS AND PHONETICS Journal

2015: Reviewer in INTERNATIONAL JOURNAL OF LANGUAGE AND COMMUNICATION DISORDERS

MASTER AND DOCTORAL THESIS SUPERVISION:

2004-2007:	Phonetic and Phonological Development of Cypriot Greek Toddlers: A longitudinal study Elena Theodorou Master's Thesis External Advisor University of Sheffield, UK
2007- 2013	PhD external Committee advisor Syntactic Development in Typically Developing Toddlers: A longitudinal investigation Louiza Voniati PhD Thesis Department of English Language and Literature Open University, London UK
2010-2013	PhD Committee Internal Committee Member VOT development and phonological awareness Elena Kkese
2012-2015	Department of English Language and Literature University of Cyprus PhD External Committee Advisor Prevalence of Speech and Language Disorder in Nepal Krishna Thappa University Of Macedonia, Department of Sociological and Pedagogical Sciences University of Macedonia, Greece
2015-Present	PhD Supervisor Phonetic, Syntactic and Lexical Interphases in Children with Neurofibromatosis Type II Marina Kallimachou Department of Rehabilitation Sciences Cyprus University of Technology

