

PERSONAL INFORMATION

Elisa Maria Stufani

Logopedista presso L'Istituto Leonarda Vaccari

T +39 3356572816

e.stufani@gmail.com

Sex F | Date of birth 16/04/1968 | Nationality Italy

WORK EXPERIENCE

2014/2020

. Lecturer in the course for teachers on Learning Technologies CTS Rome 2020
Lecturer at the qualification course for support teachers for the year 2020/2021

Lessons as a Teacher ▪ Teacher in the course for teachers and assistants CAA Latinautismo 2020
Lecturer at the II level CAA cooperative Stile Libero 2020 course
Lecturer at the training course for Latinautism facilitators 2020

- Teacher of the training course for AAC facilitators year 2019
- Contract teacher Indirect ICT laboratory Training courses for the achievement of the specialization for support activities Faculty of Education, LUMSA University Rome office a.a. 2018-2019
- training course for teachers "AAC at school" a.y. 2018/2019
- training course for teachers "At the teaching school with compensatory instruments" Istituto Parco della Vittoria a.y. 2018
- training course for the achievement of specialization for support activities a.y. 2016/2017
- Contract teacher Indirect laboratory of ICT Training courses for the achievement of the specialization for support activities Faculty of Education, LUMSA University Rome office a.a. 2017-2018
- Training course for teachers "At the teaching school with compensatory tools" - year 2017 - IC "T. Gulluni "of Colonna (RM)
- Training course for teachers "Digitare to grow" - year 2017 - IC "Leonardo da Vinci " - Sonnino / Roccasecca dei Volsci (LT)
- Three-year project for teacher training on multimedia and inclusive teaching - year 2017 - IC "Stefanelli" (Rome)
- Refresher course "Educational methodologies with digital technologies" - year 2016 - Leonarda Vaccari Institute, "Dante Alighieri" Comprehensive Institute and Institute Inclusive "XXV Aprile" (Civita Castellana - VT)
- Training course "A school for the scholastic and social inclusion of pupils with disability "- year 2016 - IC" Roccagorga-Maenza "(Roccagorga)
- Training course "SLD: intervening at school with interactive teaching e multimedia "- year 2016 - IC" Pablo Neruda "- Rome
- Training course "Information and communication tools and technologies in inclusive, integrative and innovative teaching "within the Project" Inside everyone! A school of inclusion "- year 2015 - IC" Largo Oriani "(Rome)
- Training Course for "Digital Animators" - 2015 - IC "Stefanelli" (Rome)

EDUCATION AND TRAINING

2002

**Degree in Speech Therapy at La Sapienza University of Rome
University La Sapienza, Rome, Italy**

1996

University Diploma in speech therapy